State of Alaska Department of Natural Resources Division of Oil and Gas Tony Knowles, *Governor*John T. Shively, *Commissioner*Kenneth A. Boyd, *Director* # Petroleum Potential of the Eastern National Petroleum Reserve-Alaska By Richard W. Kornbrath, Mark D. Myers, Donovan L. Krouskop, John F. Meyer, Julie A. Houle, Timothy J. Ryherd, & Kent N. Richter Division of Oil and Gas April 1997 THIS REPORT HAS NOT BEEN REVIEWED FOR TECHNICAL CONTENT OR FOR CONFORMITY TO THE EDITORIAL STANDARDS OF THE STATE OF ALASKA OR THE DIVISION OF OIL & GAS For copies of this report visit Alaska Division of Oil and Gas website; www.dog.dnr.state.ak.us/oil # **CONTENTS** | | e and Organization | | |----------|---|----| | | ry of Arguments Supporting Renewed Leasing within the NPRA | | | | of Renewed Leasing in the NPRA | | | | Background and Leasing History | | | | troleum Geology of the NPRA | | | | North Slope Framework Geology | | | | Overview of the NPRA Basin Geometry and Geologic Trends | | |] | Known Oil and Gas Accumulations within the NPRA | 8 | | | Seismic Surveys in the NPRA | | | | The Last Published Resource Estimates Specifically for the NPRA Were Completed in 1980 | | | The Co | lville River Delta Area - Petroleum Geology of Recent Discoveries | 13 | | | Alpine Field | 14 | | | Other Colville Delta Discoveries | 17 | | | Brief Discussion of the Stratigraphy and Sedimentology of Known Oil Reservoirs on the Colville High with | | |] | Implications for Exploration | 21 | | | The Release of Additional Well Data in 1997 | | | Petrole | um Potential of the Eastern NPRA Planning Area | 22 | | | vledgments | | | Selected | d References | 25 | | Figure | FIGURES 1. Location map showing Alaska and the NPRA | 2 | | riguie | Docarion map showing Alaska and the NTRA Map showing the eastern NPRA planning area | | | | 3. Map showing past federal lease sales within the NPRA | | | | Generalized stratigraphic column for northern Alaska | | | | 5. Map (full page) showing wells, trends, active leases, and discoveries. | | | | | | | | | | | | 7. Map (full page) showing detail around the planning area | | | | | 10 | | | Detailed map showing the location of two cross sections and the Colville delta area exploration wells | 17 | | | 10. Cross section A, West Fish Creek No. 1 to Bergschrund No. 1 to Fiord No. 2 | | | | 11. Cross section B, Bergschrund No. 1 to Nechelik No. 1 to Fiord No. 1 to Colville Delta No. 1A | | | | TABLES | 19 | | m • • • | 11222 | | | Table | 1. U.S. Navy and USGS fields and accumulations showing estimated reserves and other data | 10 | | | 2. U.S. Navy and USGS discovery wells showing discovery date and other data | | | | 3. Estimates of in-place and recoverable oil | | | | 4. Estimates of in-place and recoverable gas. | | | | 5. Typical reservoir parameters of Early Cretaceous Hauterivian through Late Jurassic known reservoirs | 20 | | | APPENDICES | | | | lix A: Exploration wells on the Colville River delta and generally east of the NPRA | | | Append | lix B: Exploration wells within the NPRA, including OCS wells and two western Alaska wells | 28 | | Append | lix C: Shallow exploration wells and core holes | 29 | | Append | lix D: The issue of the southeastern boundary of the NPRA | 30 | | | | | #### **Purpose and Organization** This paper briefly discusses the petroleum potential of the eastern portion of the National Petroleum Reserve-Alaska (NPRA). Its primary purpose is to generate interest in renewed oil and gas leasing, exploration, and, hopefully, development within the NPRA. A secondary purpose of this paper is to illustrate, by describing the 1994 discovery of a giant oil field on state land which adjoins the NPRA, the remaining potential for undiscovered giant commercial oil fields in onshore and nearshore areas in Alaska. In doing so, this paper hopes to stimulate additional industry interest and investment in Alaska exploration. In the near future, the more technical aspects of this paper will be released as a formal Division of Geological and Geophysical Surveys (DGGS) publication This paper is divided into six sections. The first section summarizes arguments supporting renewed leasing within the NPRA. The second section discusses the status of renewed leasing within the NPRA. The third section is largely historical in nature and reviews the exploration and leasing history in the NPRA. The fourth section introduces North Slope geology, discusses the petroleum geology of the NPRA, and reviews its known, but as yet non-commercial, oil and gas discoveries. The information in this section is primarily derived from previous publications, particularly those of the United States Geologic Survey (USGS). The fifth section presents new information on the geology and petroleum potential of the Colville River delta area (Colville delta area), which generally adjoins the northeastern edge of the NPRA. It includes a discussion of known Jurassic and Lower Cretaceous oil accumulations in the Colville delta area, including the giant Upper Jurassic Alpine oil field discovered by ARCO and partners in 1994. The sixth and final section of this paper synthesizes information from the previous two sections to discuss the overall prospectiveness of the proposed eastern NPRA lease sale planning area. All data and interpretations presented in this paper are based on publicly available information. This information includes released well information, USGS seismic data from the NPRA, and other published or publicly available geologic, geophysical and engineering data and reports. No proprietary data is incorporated into this paper. ## Summary of Arguments Supporting Renewed Leasing within the NPRA Discovery of a new giant oil accumulation, the Alpine Field, along the Colville River adjacent to the NPRA (Figure 1), has focused national attention on the possibility of renewed leasing in the eastern NPRA. In October 1996, ARCO Alaska, Incorporated (ARCO), Anadarko Petroleum Corporation (Anadarko), and Union Texas Petroleum Alaska Corporation (UTP), announced the discovery of the Alpine Field in the western Colville delta area at a location 34 miles west of the Kuparuk River Field. ARCO states that the Alpine Field contains 800 million to one billion barrels of oil-in-place and has economically recoverable reserves of 250-300 million barrels of oil. In addition to the discovery of this large, soon to be developed, oil field, other factors also argue for re-opening the NPRA to competitive leasing. These factors include: 1) large area with a low density of well and seismic control; 2) no leasing in the past 13 years; 3) good potential for large stratigraphic oil and gas accumulations; 4) the presence of many known non-commercial oil and gas accumulations and shows (indicating that the necessary geologic elements of trap, source, reservoir, and timing are all present); and 5) exploration, development and production technology, as well as environmental protection and monitoring, has greatly improved since the last period of NPRA exploration in the 1980's. The NPRA is roughly the size of Indiana. Whether or not it holds commercial oil or gas deposits cannot be determined without a comprehensive, modern exploration program. Geoscientists at the Alaska Department of Natural Resources, Division of Oil and Gas, believe the NPRA has considerable oil and gas potential and offer the following observations: - 1. The 23.5 million acre NPRA encompasses tremendous geologic diversity and is under-explored by modern industry standards. Yet, acreage within the NPRA has not been offered for competitive leasing since July 1984. - 2. Federal government drilling programs in the NPRA spanned a period of 38 years, but failed to find commercial deposits of oil and gas (other than natural gas used for local consumption at Barrow). Figure 1. Location map showing the NPRA and the Alpine Field discovery. TAPS is the Trans Alaska Pipeline System which transports North Slope crude oil from Prudhoe Bay to Valdez. Early drilling, from 1944-1953, had a stated aim of determining whether or not commercial quantities of petroleum was present within the NPRA (Reid, 1958 and Schindler, 1988). A second drilling program was conducted between 1975 and 1982. The primary objective of this program was the acquisition of geological knowledge. The discovery of oil or gas was a secondary objective (Schindler, 1982). Because this second program focused on the acquisition of geologic information and not primarily on the search for economic accumulations of hydrocarbons, it was different from one that would have been conducted by a commercial operator. Neither the first nor second phase of drilling in the NPRA could be considered a thorough prospect-level evaluation using today's industry technology. 3. The federal government held four competitive lease sales in the NPRA from January 1982 through July 1984. This accelerated leasing schedule resulted in the "rapid-fire" offering of over 8.8 million acres. Bonus bids totaled nearly \$85 million. Industry acquired about 1.4 million acres. Little actual exploration work was conducted on this acreage and only one industry exploration well was ever drilled. All leases have reverted back to the federal government. The accelerated leasing schedule from 1982 through 1984 may have resulted in companies acquiring more land than they could realistically explore. It should also be noted that in the early 1980's oil companies were extremely busy exploring their other extensive state and federal lease holdings, particularly in areas nearer to the Prudhoe Bay Field. In addition, the oil price collapse in 1985 had an extremely negative impact on all North Slope exploration activities. As a result, a focused industry exploration effort in the NPRA never materialized. 4. Within the eastern NPRA, Jurassic and Lower Cretaceous rocks of the
Beaufortian Sequence along the rift trend are the most likely reservoirs for commercial oil deposits, especially along the Barrow Arch. The Kuparuk Formation, it's equivalents and underlying sands within the Kingak Shale are the most prospective reservoir rocks. This potential has been demonstrated by numerous oil discoveries made on state lands adjoining the eastern boundary of the NPRA, including the giant Alpine Field. 5. The application of modern exploration techniques, a better understanding of northern Alaska geology, and North Slope cost containment efforts should beneficially impact a new round of NPRA exploration. Seismic sequence analysis (sequence stratigraphy), amplitude analysis, advanced depositional models and 3-D seismic surveys should help delineate new prospects and reduce drilling risk. The search for large structural traps dominated North Slope exploration in the early 1980's. Explorers sought reservoirs with similar geologic characteristics (age, depositional environment, structural and stratigraphic setting, and reservoir properties) to the Prudhoe Bay Field. They thought that the minimum economic field size away from Prudhoe Bay infrastructure was one billion barrels of recoverable oil. Current plans to develop the smaller and geologically dissimilar Alpine and Badami oil fields prove that this old thinking is not valid today. Long-reach drilling, reduced pad size, elimination of reserve pits, underground injection of disposed drilling fluids, ice pads, centralized waste management and recycling, and advanced facilities design have dramatically reduced costs and helped to shrink the minimum economic field size. - 6. The potential for giant gas accumulations exists throughout the NPRA, but no transportation system exists for North Slope gas despite the presence of 28 trillion cubic feet of gas at Prudhoe Bay. The fact that Prudhoe Bay's huge gas reserves remain untapped indicates that the commercial viability of North Slope gas on the worldwide market is still unknown. - 7. Lack of existing oil and gas transportation infrastructure, remoteness and fragile arctic ecosystems will challenge NPRA operators. These challenges are neither unique nor insurmountable given modern drilling and development technology. Alpine Field development, 34 miles west of the Kuparuk River Field, will place development infrastructure and a pipeline at the NPRA border. Commercial oil deposits -- if discovered in the eastern half of the NPRA -- will probably be processed on site and transported by Alpine's pipeline to the Trans-Alaska Pipeline (TAPS). Alpine Field development plans suggest what future facilities and infrastructure in the NPRA might look like. Figure 2. Map showing the eastern NPRA "planning area" described in the February 13, 1997 *Federal Register*. The planning area encompasses about 4.6 million acres. K, M, and W are, respectively, Kuparuk River, Milne Point and West Sak fields. #### Status of Renewed Leasing in the NPRA In a February 4, 1997 meeting, Alaska Governor Tony Knowles and U.S. Department of Interior Secretary Bruce Babbit agreed to cooperate so that renewed NPRA leasing could be quickly evaluated. Shortly after those discussions, the Department of Interior's Bureau of Land Management (BLM) formally announced plans to develop an Integrated Activity Plan and Environmental Impact Statement (IAP/EIS) for about 4.6 million acres in the eastern NPRA (Figure 2). The announcement, published in the February 13, 1997 Federal Register, identifies the IAP/EIS action, as well as a Request for Information, and a Call for Nominations and Comments. The tentative schedule calls for comments and information, including industry nominations, by March 31, 1997. The draft IAP/EIS is scheduled to be available for comment October 31, 1997. Several contacts and sources of information are listed below. An NPRA lease sale is currently targeted for the summer of 1998. - Map, Information, Comments: Alaska State Office, U.S. Bureau of Land Management (BLM) West 7th Avenue Anchorage, AK 99513-7599 (907)271-3369 - 2. BLM Anchorage contacts: Jim Ducker (907)271-3369 or jducker@ak.blm.gov Curt Wilson (907)271-5546 or c1wilson@ak.blm.gov - 3. BLM Web Page: aurora.ak.blm.gov/npra - 4. Newsletter or Federal Register notice: BLM External Affairs (907)271-5555 #### NPRA Background and Leasing History The NPRA was established in 1923 by President Warren G. Harding's administration. Anticipating the U.S. Navy's need for oil, President Harding set aside the western half of the Alaska Arctic Slope as the Naval Petroleum Reserve No. 4 (NPR-4, or "Pet-4"). The USGS conducted reconnaissance surveys and published geologic maps at the Navy's request. From 1944 to 1953 it undertook a major exploration program, incorporating geophysical surveys and drilling. Prudhoe Bay Field's discovery in 1968 provided new information and geologic concepts that were applied in later NPRA exploration efforts. In 1974, spurred by the OPEC oil embargo of 1973, the U.S. Navy began a second round of exploration of the NPR-4. Passage by Congress of the Naval Petroleum Reserves Production Act of 1976 transferred the responsibility for the newly redesignated NPRA to the Department of the Interior (DOI). Additional geophysical surveys were conducted and test wells were drilled throughout the reserve, but no commercial oil deposits were discovered. In 1980, Congress authorized Alaska to receive 50 percent of oil and gas revenues from the NPRA to mitigate the impact of competitive leasing (42 U.S.C. Sec. 6508). Four lease sales were held, 1) Federal Sale No. 821 (1/27/82), 2) Federal Sale No. 822 (5/26/82), 3) Federal Sale No. 831 (7/20/83), and 4) Federal Sale No. 841 (7/18/84). Figure 3 shows the NPRA, its known accumulations, and the broad geologic trends identified as having oil or gas potential. Areas offered in the four NPRA lease sales are also depicted. Because there were several lease sales between 1982 to 1984, they are shown as one large offering encompassing the tracts that received bids. The first NPRA sale offered about 1.5 million acres, 675.8 thousand acres were leased, and total bonuses exceeded \$58 million. The second sale offered about 3.5 million acres, 276.4 thousand acres were Figure 3. Map showing past federal lease sale offerings and the tracts receiving bids. K, M, and W are, respectively, Kuparuk River, Milne Point and West Sak fields. leased, and total bonuses exceeded \$9.7 million. The third sale offered about 2.2 million acres, 416.4 thousand acres were leased, and total bonuses exceeded \$16 million. The last NPRA sale, held in July 1984, offered about 1.6 million acres. No bids were received on any leases. Ten major oil companies bid in these sales. Gulf, Sohio, Shell, Texaco, Placid, and ARCO were the most active participants. Most bids were at the \$25 per acre minimum range, but some bids more than doubled that amount. ARCO offered over \$95 per acre for one tract south of Barrow along the Meade Arch and later drilled Brontosaurus No. 1 to test their Sadlerochit prospect there. That unsuccessful well, completed March 27, 1985 to a total depth of 6,660 feet, was plugged and abandoned. #### The Petroleum Geology of the NPRA This section contains a brief description of North Slope geology followed by a summary of the overall structure and basin geometry of sedimentary rocks within the NPRA. Additionally, this section includes a discussion of four major geologic trends within the NPRA. These trends provide a framework for describing the petroleum geology of the area. This section also summarizes the known oil and gas accumulations within the NPRA, discusses seismic coverage, and previously published resource estimates. Geologic research performed by the U.S. Navy and the DOI from the 1940's to 1982 produced a large compendium of geologic knowledge about the NPRA, including field data from rock outcrops in the southern NPRA, information from the drilled exploration wells, seismic interpretations, geochemical data, paleontologic data, and estimates of undiscovered resources (see selected bibliography). We recommend that interested parties acquire "Geology and Exploration of the National Petroleum Reserve in Alaska, 1974 to 1982" (Gryc, 1988, U.S. Geological Survey Professional Paper 1399), for an excellent overview of the results and findings from the U.S. Navy and later USGS exploration programs in the NPRA. #### North Slope Framework Geology Geologic evolution and hydrocarbon occurrence in northern Alaska's arctic regions have been the subject of many technical papers. Eight depositional megasequences (Hubbard, 1987) from Late Devonian to Recent have been identified and correlated with major phases of basin evolution in northern Alaska. These megasequences have been grouped according to stratigraphy, provenance, and tectonic events into three recognized plate sequences (Figure 4): Ellesmerian, Beaufortian, and Brookian. The Franklinian sequence consists of older, fractured carbonates, argillite, quartzite, and granite that were deformed, uplifted and eroded prior to deposition of the Ellesmerian sequence. This sequence is generally considered the economic basement for potential petroleum accumulations. The Ellesmerian sequence reflects deposition of carbonates and clastics on a subsiding foldbelt terrain (Hubbard, 1987), and includes the northerly-derived, prolific oil producing rocks of the Triassic Ivishak Formation, with reserves of over 12 billion barrels at the Prudhoe Bay Field. Prior to deposition of the Brookian sequence, subaerial exposure of Ellesmerian sequence strata along the Barrow Arch resulted in a progressive northward truncation of much of these strata. These strata were later buried by marine shale, siltstone, and sandstone of the Beaufortian sequence as rifting events switched basin polarity from north to south. The Beaufortian of early Jurassic through Aptian age records the formation of the oceanic
Canada Basin north of Alaska, during a long period (100 Ma) of subsidence and extensional tectonics (Hubbard, 1987). The pattern of basin development during the lower Beaufortian was of northern provenance and major extensional faulting downthrown to the south. Hubbard believes the lower Beaufortian represents a Jurassic failed rift episode. The upper Beaufortian records a second period of extension up to and including the Lower Cretaceous breakup unconformity. The uppermost Beaufortian sequence (post unconformity) evidences the reversal in basin polarity from north to south and the beginning of major down-to-the-north faulting. The Brookian sequence records the progressive filling of a large east-west trending foreland basin (the Colville Trough) formed in response to thrust loading from the Brooks Range, a large north vergent fold and thrust belt. During the latest Cretaceous and Paleocene, Brookian sediments filled the deep Colville Trough and eventually overstepped the Barrow Arch. Figure 4. Generalized stratigraphic column for northern Alaska. #### Overview of the NPRA Basin Geometry and Geologic Trends From the standpoint of basin geometry, the NPRA is simplistically characterized by an uplifted south dipping flexure beneath the northern coastline (Barrow Arch). Sedimentary rocks thicken into the deep, east-west aligned Colville trough in the central part of the NPRA. To the south sedimentary rocks filling the Colville trough become progressively more deformed as they are incorporated into a north vergent fold and thrust belt (Brooks Range). The deepest portions of the Colville trough contain Ellesmerian through Brookian strata in excess of 20,000 feet thick. The Barrow Arch is a broad, structural high (flexure) in the Franklinian basement rocks that has elevated all successive strata; it trends for several hundred miles sub-parallel to the northern coastline from Barrow to Prudhoe Bay, and eastward into the Arctic National Wildlife Refuge (ANWR). The northern flank of the Barrow Arch was created by uplift and extension during the period of extensional tectonics which ultimately resulted in the opening of the Canada Basin. The Barrow Arch provides an important structural trapping element for the central North Slope oil fields. That portion of the Barrow Arch complex that lies generally beneath the Colville delta area is informally referred to as the Colville High. The subsurface in the southern NPRA is characterized by a wedge of Brookian sediments that is generally detached from the Ellesmerian rocks and incorporates a pattern of detachment folds that trend east-west. Structural relief and fold complexity generally increase to the south towards the Brooks Range. The structures in the southern foothills belt are broad, ridge-forming synclines separated by narrow diapiric anticlines, that give way to thrust-faulted and isoclinally folded older rocks of the disturbed belt in the most southern part of the NPRA. Cole and others (1995) provide an excellent north-south structural profile through the NPRA. Based upon predominant structural style and stratigraphy, the NPRA can be subdivided into four east-west bearing geological areas or trends. These are from north to south: the Beaufortian Rift Trend; the Cretaceous Brookian Trend; the Fold Belt Trend; and the Overthrust Belt Trend; (Figure 5). These trends correspond approximately to the surface physiographic regions: the coastal plain/arctic platform, northern foothills, southern foothills, and Brooks Range. The rocks under the northern two trends are generally autochthonous and have been subdivided into an older Franklinian sequence of pre-Mississippian age; the Mississippian to Jurassic Ellesmerian sequence, the Beaufortian sequence, representing Jurassic through Lower Cretaceous rifting events; and the Brookian sequence that consists of Cretaceous (Albian) and younger clastic rocks. In the southern NPRA, Brookian rocks unconformably overlie older, highly deformed and faulted allochthonous rocks of the Ellesmerian sequence that have been thrust northward from their depositional site. The Beaufortian Rift Trend consists of fair to excellent quality, potential reservoir rocks of Jurassic through Lower Cretaceous age, which are already known to be productive in northern Alaska. Anticipated traps include purely stratigraphic, as well as combination structural/stratigraphic traps, formed in part as a result of the failed rifting and successful rifting events. Good examples of accumulations within this trend, but outside of the NPRA, are the Kuparuk River, Milne Point, Point McIntyre, Point Thomson, and Niakuk fields, as well as the Colville Delta, Fiord, Kalubik, and Alpine discoveries. Within the NPRA, known gas accumulations include the East Barrow, South Barrow, Sikulik and Walakpa fields (Figure 5). In light of the nearby discoveries, this trend is particularly attractive in the region adjoining the northeastern NPRA boundary. The potential for reservoir sands in this interval, however, exists along the entire trend from the Barrow area to the Colville delta. The Cretaceous Brookian Trend consists dominantly of stratigraphically trapped oil or gas in sandstone reservoirs of fairly low porosity and permeability. The trend contains two small known oil accumulations within the NPRA (Simpson and Fish Creek) and has tested oil in other wells including Texaco Colville Delta No. 3, east of the NPRA. The northernmost portion of this trend overlies the Beaufortian Succession Rift Trend and can afford secondary targets that may help to mitigate drilling risk in this region. The Fold Belt Trend consist primarily of the same and younger Cretaceous sandstones of the Brookian Succession Trend. Traps are dominantly broad, anticlinal structures, some of which are breached at higher levels. The potential sandstone reservoirs are dominantly litharenites. Six known oil and gas accumulations are found within or on the border of the NPRA within this trend. These are Umiat, East Umiat, Gubik, Wolf Creek, Square Lake, and Meade. Only Umiat has had any significant amount of delineation drilling. The Overthrust Belt Trend consists of Mississippian carbonate and Cretaceous clastic reservoirs found in large compressional structures bounded by thrust faults. This trend is somewhat analogous to the overthrust play in the western U.S. The disturbed-belt in the southern NPRA contains very complex structures; due to relatively high thermal maturity of source and reservoir rocks, the trend is considered to be dominantly gas-prone. Lisburne No. 1, located just outside the southeast boundary of the current NPRA border (Figure 5; Appendix D), drilled in this trend and penetrated at least five thrust-faulted repetitions of the Lisburne Group carbonates (See Cole and others, 1995, for a structural reconstruction through this well). The well encountered ubiquitous dead-oil shows and had gas shows from several horizons. Additionally, porous dolomites of the Lisburne Group containing oil have been documented in a number of outcrop localities within the Overthrust Belt Trend (Mull, per. comm.). The East Kurupa well (Figure 5; Tables 1 and 2), located just south of the NPRA, tested gas from the Lower Cretaceous Fortress Mountain Formation. #### **Known Oil and Gas Accumulations within the NPRA** The geologic potential of the NPRA to contain commercially developable oil has not yet been proven. The South Barrow, East Barrow, and Walakpa Fields are, however, producing. The North Slope Borough operates them for the benefit of local residents at Barrow. Ten gas accumulations and three oil accumulations have been discovered in and near the NPRA since initial exploration began in 1944 (Tables 1 and 2). Some accumulations are discussed only because of repeated reports of their "discovery". Low test rates, shallow depths, and remote locations render these "discoveries" economically insignificant. The largest known oil accumulation, which is estimated to contain about 70 million barrels of recoverable oil, is located at Umiat. leases; and the four broad structural trends. A is the Alpine Field (Bergschrund No. 1 is the discovery well). K, M and W are, respectively, Kuparuk River, Milne Point and West Sak fields. Note that the southeastern NPRA boundary is from the 1991 survey. According to this survey, Lisburne No. 1 is outside of the NPRA (Appendix D). | Accumulation | Est. Recov | . Reserves | Information | Formation | Approx. | API | Major | |--------------|------------|------------|----------------------|---------------------|------------|---------|------------| | Name | Oil, mmbo | Gas, bcf | Source | or Group | Depth | Gravity | Fluid Type | | Sikulik | | 12 | USGS, 1996 | Barrow SS | 2100 | | Gas | | Walakpa | | 180 | Imm, 1996 | Walakpa SS | 2000 | | Gas | | East Kurupa | | | | Torok/Fortress Mt. | 7150; 8950 | | Gas | | East Barrow | | 12.6 | Thomas, et al., 1993 | Barrow SS | 2000 | | Gas | | East Umiat | | 4 | Thomas, et al., 1993 | Nanushuk Gp. | 1900 | 31 | Gas | | Square Lake | | 58 | Thomas, et al., 1993 | Seabee Fm. | 1650 | | Gas | | Gubik | | 600 | Thomas, et al., 1993 | Prince Ck./Chandler | 1700; 3500 | | Gas | | Wolf Creek | | | | Chandler Fm. | 1500 | | Gas | | Simpson | 12 | | Kornbrath, 1995 | Nanushuk Gp. | 300 | 24 | Oil | | Meade | | 20 | Thomas, et al., 1993 | Nanushuk Gp. | 1000 | | Gas | | Umiat | 70 | 5 | Thomas, et al., 1993 | Grandstand Fm. | 200 | 36 | Oil | | Fish Creek | | | | Nanushuk Gp. | 2900 | 14 | Oil | | South Barrow | | 25.9 | Thomas, et al., 1993 | Barrow SS | 2340 | 41 | Gas | Table 1. Oil and gas accumulations in or near the NPRA showing estimated recoverable reserves where available, productive unit, depth, oil gravity and fluid type. East Kurupa, Gubik and East Umiat are included, but located outside the NPRA. | Accumulation | Operator | Discovery | Well API | Discovery | Oil Rate | Gas Rate | |--------------|-------------|-------------------
----------------|-----------|----------|------------| | Name | Name | Well Name | Number | Date | (bopd) | (mcfpd) | | Sikulik | N S Borough | S Barrow NSB-5 | 50023200250000 | 4/18/88 | | 130 | | Walakpa | Husky | Walakpa No. 1 | 50023200130000 | 2/7/80 | | 340 | | East Kurupa | Texaco | East Kurupa No. 1 | 50137200020000 | 3/1/76 | | 3800; 1300 | | East Barrow | US Navy | S Barrow No. 12 | 50023200060000 | 5/4/74 | | 2400 | | East Umiat | McCulloch | E Umiat No. 1 | 50287100160000 | 3/28/64 | | 3500 | | Square Lake | US Navy | Square Lake No. 1 | 50119100070000 | 4/18/52 | | 112 | | Gubik | US Navy | Gubik Test No. 1 | 50287100130000 | 8/11/51 | | 2060; 3384 | | Wolf Creek | US Navy | Wolf Ck. No. 1 | 50119100080000 | 6/4/51 | | 881 | | Simpson | US Navy | Simpson No. 26 | 50279100020000 | 10/23/50 | 110 | | | Meade | US Navy | Meade No. 1 | 50163100020000 | 8/21/50 | | 1100 | | Umiat | US Navy | Umiat No. 4 | 50287100030000 | 7/29/50 | 200 | | | Fish Creek | US Navy | Fish Ck. No. 1 | 50103100010000 | 9/4/49 | 12 | | | South Barrow | US Navy | S Barrow No. 2 | 50023100100000 | 4/15/49 | | 4100 | Table 2. Oil and gas accumulations in or near the NPRA showing discovery well and date, and test rates where available. East Kurupa, Gubik and East Umiat are included, but located outside the NPRA. The earliest drilling in the NPRA generally targeted shallow, Cretaceous marine shelf sands and tested anticlines at their surface expression near known oil seeps. Gravity and seismic data (one- and six-fold dynamite) were also used for prospect generation. Most of the NPRA discoveries were made in reservoirs within the Lower Cretaceous Nanushuk Group or in Jurassic sandstones within the Kingak Shale. #### South Barrow, East Barrow and Sikulik Gas Fields In 1949, South Barrow Field was discovered by South Barrow No. 2. Nearby subsequent drilling discovered the East Barrow Field in 1974 and the Sikulik accumulation in 1988. The South Barrow, East Barrow and Sikulik reservoirs are all within the informally named Barrow sandstone at depths between 2,200 and 2,400 feet. The Barrow sandstone is a very fine grained, argillaceous, bioturbated sand located at the base of the Jurassic Kingak Shale. It was probably deposited as a series of offshore bars. This sand rests unconformably on top of the Triassic Sag River Formation. These fields are located on anticlines that abut against a disturbed zone, also known as the Avak structure. This structure is named after U.S. Navy Avak No. 1 which penetrated this zone of chaotic to nonexistent seismic reflectors. The Avak structure has the shape of an impact crater, and, filled with impermeable mud, provides part of the trapping mechanism for all of these accumulations. Carbon isotope data indicate that these accumulations are thermal gas rather than biogenic gas. This is unusual because the reservoir is surrounded by thermally immature mudstone (Bird, 1988). #### Fish Creek Oil Field In 1949, U.S. Navy Fish Creek No. 1 was drilled at the site of the Fish Creek oil seep to a depth of 7,020 feet. This well has been called a discovery, but should be characterized as an encouraging show. Heavy oil that has an asphalt base at 13 to 14 degrees API gravity flowed from an interval between 2,915 and 3,020 feet at a rate of approximately 12 barrels of oil per day. Testing of lower oil zones at approximately 5,500 and 6,000 foot depths failed and was discontinued after several attempts. Because of the poor production tests, the accumulation has been given no reserve estimates. The reservoir interval is within the Albian Nanushuk Group, in a small listric fault trapping structure (Kirschner and Rycerski, 1988). #### Meade Gas Field In 1950, U.S. Navy Meade No. 1 was completed to a depth of 5,305 feet. It was drilled near the northernmost part of the Fold Belt Trend in a fairly long, narrow, and asymmetric anticline identified by seismic mapping. Traces of oil and gas were observed during drilling. Testing resulted in a gas flow rate of 1,100 thousand cubic feet per day from Nanushuk Group rocks. It is unknown whether the gas in this field is thermal or microbial in origin. #### Umiat Oil Field In 1950, the Umiat accumulation was discovered by U.S. Navy Umiat No. 4. The reservoir limits have been fairly well delineated by subsequent drilling. Reserve estimates of producible oil range from 30 million to over 100 million barrels of oil (Miller, Payne and Gryc, 1959). Current average estimated reserves are 70 million barrels of oil. The reservoir rock consists of the Grandstand Formation (Nanushuk Group) sandstones at a shallow depth. These fine to very fine-grained marine sandstones were deposited in a deltaic setting. The trapping structure at Umiat is an east-west trending, thrust-faulted anticline located in the Fold Belt Trend. The oil source is believed to underlie Torok Shale and/or Lower Cretaceous Pebble Shale (Magoon, 1994). #### Simpson Oil and Gas Fields Oil seeps located on the Simpson Peninsula were a major factor in leading to the establishment and exploration of the NPRA. From 1945 to 1951, a total of 33 shallow test holes ranging in depth from 115 to 2,505 feet were drilled by the U.S. Navy in the vicinity of the oil seeps. The objective was to obtain structural and stratigraphic information and to determine the origin of the oil. Oil was found in several holes at shallow depths trapped in very porous sandstone beneath an erosional unconformity of considerable relief. Initial production from the discovery well, U.S. Navy Simpson No. 26, was 110 barrels per day from a perforated interval between 289 and 325 feet. Seismic studies and results of the drilling in the area indicate that the Simpson accumulation occurs in a truncation trap on the eastern, downdip margin of the Simpson paleocanyon (Kirschner and Ryserski, 1988). # Wolf Creek, Square Lake and East Umiat Gas Fields Several wells were drilled on structures surrounding the Umiat Field subsequent to discovery of oil there. U. S. Navy Wolf Creek No. 1 and McCullough East Umiat No. 1 tested Nanushuk Group sands and discovered gas at depths of 1,500 and 1,900 feet respectively. U.S. Navy Square Lake No. 1 tested sands in the Seabee Formation with an encouraging show that flowed gas at a rate of 112 thousand cubic feet per day. #### Gubik Gas Field The discovery of the Gubik accumulation occurred with the drilling of U.S. Navy Gubik No. 1, completed in 1951. Gas was discovered at three horizons, the Prince Creek Formation and Chandler and Ninuluk formations. It is unknown whether the gas in this field is thermal or microbial in origin. #### East Kurupa Gas Field Texaco East Kurupa No. 1 discovered gas in the Albian Fortress Mountain Formation at two separate intervals, 7,150 and 8,950 feet. This well is located south of the eastern NPRA, but is an important discovery in the Overthrust Belt Play that extends to the west into the NPRA. No public seismic data are available over this accumulation and information on the trapping mechanism has not been released to the public. #### Walakpa Gas Field The Walakpa Field was discovered with the drilling of Husky Walakpa No. 1 in 1980. This well flowed gas at 340 thousand cubic feet per day from 20-25 ft. of net pay at a depth of 2,070 feet. The productive interval in the Walakpa Field is the Walakpa sandstone, interpreted to be a marine shelf sand and a Kuparuk Formation equivalent that rests unconformably on the Jurassic Kingak Shale. The trapping mechanism is somewhat ambiguous. The Walakpa Field is interpreted as being a combination structural and stratigraphic trap somewhat like the Kuparuk River Field. Reserves have been conservatively estimated at 142-180 bcf gas (Imm, per. comm.). #### Seismic Surveys in the NPRA Seismic surveys shot for the federal government between 1944 and 1981 cover most of the NPRA. Much of this 2-D data, however, is old and not nearly of the same quality as recent surveys. From 1944 to 1953 United Geophysical collected seismic survey data for the U.S. Navy. From 1972 to 1981, the USGS employed Geophysical Service Inc. to conduct eight Figure 6. Map and table showing areas of post-1990 seismic survey activity. K, M, and W are, respectively, Kuparuk River, Milne Point and West Sak fields. large regional seismic surveys and two smaller surveys (Gryc, 1988). Combined, these surveys cover virtually all of the NPRA. Most of the USGS data is publicly available through the U. S. Geological Survey National Energy Research Seismic Library, P.O. Box 25046, MS-960, Denver, Colorado 80225-0046. Within the last five years, the oil industry has acquired a substantial amount of new seismic data in northcentral and the northeastern NPRA. In 1992, Western Geophysical began shooting seismic surveys covering the northern part of the NPRA from the Colville delta to the Point Barrow area. Figure 6 shows the approximate locations and a listing of the most recent seismic surveys. Many previous seismic surveys were shot in the same area (Because a comprehensive list of issued state and federal seismic permits is lacking, compiling a history of seismic exploration activity in the NPRA is difficult, and has not been attempted by the authors of this paper). Areas C, D, and E represent intensely resurveyed portions of the NPRA. The rest of the NPRA, including some portions of the outlined area, have not been surveyed using modern seismic exploration equipment and techniques. Seismic data obtained by private parties in the NPRA remain confidential. #### The Last Published Resource Estimates Specifically for the NPRA Were Completed in 1980 The most recent estimates of undiscovered oil and gas in the NPRA by federal geoscientists were completed in 1978 and 1980 using play analysis methodology (Tables 3 and 4) (Gryc, 1988). Earlier assessments were considered overly optimistic, having been greatly influenced by the supergiant Prudhoe Bay discovery. These latest estimates reflected the realization
that the unique combination of structural and stratigraphic characteristics at Prudhoe Bay Field were unlikely to be found in the NPRA, in addition to the negative results of the federal drilling programs. No new assessment has incorporated the more recent drilling results on the Colville delta adjacent to the NPRA (Figrue 7), or seismic data acquired in this decade. It is important to note that the USGS's 1995 National Assessment of United States Oil and Gas Resources (Circular 1118) does not estimate undiscovered resources specifically for the NPRA. Instead it consolidates previously subdivided provinces in Alaska into a simple three-province scheme. It treats the NPRA as a portion of the Northern Alaska province. Again, it predates the recent encouraging drilling information from the Colville delta area. | Source/Date/Type | 95-Percent | 5-Percent | Mean | |----------------------|------------|-----------|------| | DOI, 1978 In-Place: | 1.1 | 20.5 | 7.0 | | Recov. : | 0.4 | 7.2 | 2.5 | | USGS, 1980 In-Place: | 0.8 | 15.4 | 6.0 | | Recov. : | 0.3 | 5.4 | 2.1 | Table 3. Estimates of in-place and recoverable oil in the NPRA in billions of barrels (modified from Gryc, 1988). DOI is the Department of the Interior, USGS is the United States Geological Survey. | Source/Date/Type | 95-Percent | 5-Percent | Mean | |----------------------|------------|-----------|------| | DOI, 1978 In-Place: | 4.2 | 28.7 | 13.7 | | Recov. : | 3.2 | 21.5 | 10.3 | | USGS, 1980 In-Place: | 2.4 | 27.2 | 11.3 | | Recov. : | 1.8 | 20.4 | 8.5 | Table 4. Estimates of in-place and recoverable gas in the NPRA, in trillion cubic feet (modified from Gryc, 1988). One point made by Gryc (1988) regarding the NPRA's potential still applies: An overall assessment of the oil and gas potential of the NPRA on the basis of past exploration indicates that an easily defined giant oil or gas prospect may not be present. However, the reserve has only been partly explored, and evaluations may change in the light of new concepts. Detailed seismic stratigraphy will probably play a major role in defining any new prospects. #### The Colville River Delta Area - Petroleum Geology of Recent Discoveries This section describes the petroleum geology of four discoveries in the Colville River delta area immediately to the east of the NPRA. Included in this discussion are drilling history, test results, summary of reservoir parameters, two key cross sections through the area, a detailed stratigraphic column, and a generalized interpretation of the environment of deposition for key reservoirs. Four discoveries have been announced in the Colville delta area (Figure 7). These are ARCO Bergschrund No. 1 (Alpine Field), Texaco Colville Delta No. 1 and 1A, ARCO Fiord No. 1, and ARCO Kalubik No. 1. #### **Alpine Field** In October 1996, ARCO, Anadarko, and UTP (collectively referred to as "Alpine partners") announced details of the Alpine Field discovery in the western Colville delta area, 34 miles west of the Kuparuk River Field. The Alpine partners estimated one billion barrels of oil in place and 250-300 million barrels of oil reserves in the informally named Alpine sandstone. Bergschrund No. 1 discovery well was completed April 14, 1994 to a depth of 7,502 feet (measured depth) on state lease ADL-25558. The well data were publicly released on December 31, 1996. The field is slated for production startup in early 2000. Initial production is estimated at 30,000 barrels of oil per day and is expected to increase to 60,000 barrels of oil per day in 2001. Two drill sites and a pipeline to the Kuparuk River Field are planned. Development costs are expected to be about \$700-\$800 million. Following is the history of leasing and exploration of the Alpine Field and other discoveries in the Colville delta area. Prior to the drilling of Bergschrund No. 1, several oil-bearing sandstone reservoirs had been penetrated in wells to the northeast of the Bergschrund location. These reservoirs include deep water sandstones of the Lower Cretaceous (Aptian - Albian) Torok Formation, shoreface and foreshore sandstones of Lower Cretaceous (Hauterivian) Kuparuk Formation (C member), and/or shelf sandstones of the Upper Jurassic Nechelik and Nuiqsut intervals. Bergschrund No. 1 penetrated approximately six feet of tight Kuparuk C sandstone at 6,786 feet (md) measured depth above a regional Lower Cretaceous unconformity (LCU) at 6,790 feet (md). At 6,876 feet (md) or -6,835 feet subsea, the oil-bearing Upper Jurassic Alpine sandstone was encountered. Continuing down, the well penetrated tight siltstone in the Nuiqsut interval at 7,090 feet (md) and 18 feet of oil-bearing sandstone in the Nechelik interval at 7,349 feet (md). The stratigraphic position of these intervals is depicted on Figure 8, which is a detailed stratigraphic column for the Colville delta area. In this paper the authors define the Alpine interval as the interval in Bergschrund No. 1 from the maximum gamma ray inflection immediately above the top of the Alpine sandstone to the top of the maximum gamma ray inflection immediately above the Nuiqsut sandstone (Figures 9, 10 and 11). Similarly, the Nuiqsut interval is defined as the interval in Bergschrund No. 1 from the maximum gamma ray inflection immediately above the top of the Nuiqsut sandstone to the maximum gamma ray inflection immediately above the top of the Nechelik sandstone (Figures 9, 10 and 11). In Bergschrund No. 1, the Alpine interval contains about 47 feet of net pay (10 percent porosity cutoff) and has a net sandstone to gross sandstone ratio of about 90 percent. The entire Alpine sandstone was oil bearing; no oil water contact or evidence of a gas cap was indicated in the well. The Alpine sandstone was tested at a rate of about 2380 barrels of 40 degree API oil per day on a 128/64-inch choke with a gas-to-oil ratio (GOR) of about 769. Other reservoir properties for the Alpine sandstone are summarized in Table 5. Based on an analysis of sidewall cores from Bergschrund No. 1, the Alpine sandstone is moderate to well sorted, very-fine to fine-grained, quartz arenite containing a trace to 15 percent glauconite. Log analysis reveals that the Alpine sandstone contains significantly less internal clay than the underlying Nuiqsut and Nechelik intervals. The log character and the regional geologic setting of the Alpine sandstone suggests that it was deposited in an inner shelf environment (see the following section on stratigraphy and sedimentology for more details). Following the drilling of the discovery well, the Alpine partners drilled an additional 9 Alpine delineation wells. These wells are: Alpine No. 1, Alpine No. 1A, Alpine No. 1B, Fiord No. 3 and Fiord No. 3A, all drilled in 1995; and Neve No. 1, Alpine No. 3, Bergschrund No. 2, and Bergschrund No. 2A, drilled in 1996 (PI, 10/9/96). Other wells drilled by the Alpine partners in the area in 1996 include Nanuk No. 1; Temptation No. 1; and Temptation No. 1A. The results of all these wells are currently confidential. Figure 7. Map showing the NPRA planning area, geologic trends, and significant wells. A is the Alpine Field (Bergschrund No. 1 is the discovery well). K, M, and W are, respectively, Kuparuk River, Milne Point and West Sak fields. Figure 8. Detailed Early Jurassic through Cenozoic stratigraphic column for the northern NPRA and Colville delta areas. * Well penetrations generally within and near the NPRA. Figure 9. Detailed map showing the location of two cross sections and the Colville delta area exploration wells. #### Other Colville Delta Discoveries Texaco Colville Delta No. 1 flowed up to 1,075 barrels of oil per day (bopd) and 391,000 cubic feet of gas per day on 32/64-inch choke from approximately 95 feet of net pay sandstone in the Jurassic Nuiqsut sandstone, an informally named sandstone within the Kingak Shale. In 1985 and 1986, four additional delineation wells were drilled, three by Texaco and one by Amerada Hess. All four wells, Texaco Colville Delta No. 1A, No. 2, No. 3 and Amerada Hess Colville Delta 25-13-6 encountered oil-bearing Nuiqsut sandstone. For typical reservoir properties for the Nuiqsut sandstone see Table 5. ARCO Fiord No. 1 was completed April 13, 1992, to a total depth of 10,250 feet (md). ARCO Kalubik No. 1 was completed May 1, 1992 to a total depth of 8,273 feet (md). On December 21, 1992, ARCO announced that both wells discovered oil in the Lower Cretaceous Kuparuk Formation. Fiord No. 1 had an average flow rate of 1,065 barrels of oil per day through a 24/64-inch choke of 33 degree API gravity oil with a GOR of 500 standard cubic feet of gas per standard barrel of oil from 26 feet of net pay in the Kuparuk Formation (600 pounds per square inch wellhead pressure), and had an average flow rate of 180 barrels of oil per day through an 18/64-inch choke of 28 degree API gravity oil after hydraulic fracturing (50 psi wellhead pressure) from the Late Jurassic Nechelik sandstone. A follow up well, Fiord No. 2, was completed in 1994 with disappointing results. The well encountered no net pay in the Kuparuk Formation but did drill through approximately six feet of oil bearing Alpine sandstone (Table 5). Kalubik No. 1 flowed at an average rate of 1,200 barrels of oil per day through a 32/64-inch choke of 26 degree API gravity oil at a GOR of 450 and a wellhead pressure of 380 psi from 30 feet of net pay sandstone in the Kuparuk Formation. After hydraulic fracturing, 75 feet of net pay in the Nuiqsut sandstone had an average flow rate of 410 barrels of oil per day through a 12/64 inch choke of 21 degree API gravity oil at a GOR of 250 and a wellhead pressure of 315 psi. Figure 10. Cross Section A between West Fish Creek No. 1, Bergschrund No. 1 and Fiord No. 2 showing Late Jurassic through Hauterivian intervals, including the Alpine sandstone discovered in Bergschrund No. 1 and possible correlation of the interval into the NPRA. The location of Cross Section A is shown on Figure 9. LCU
is the Lower Cretaceous unconformity. Figure 11. Cross Section B between Bergschrund No. 1, Nechelik No. 1, Fiord No. 1 and Colville Delta No. 1A, showing Late Jurassic through Hauterivian intervals, including the Alpine sandstone discovered in Bergschrund No. 1, the Kuparuk and Nechelik sandstones discovered in Fiord No. 1, and the Nuiqsut sandstone discovered in Colville Delta No. 1A. The location of Cross Section B is shown on Figure 9. LCU is the Lower Cretaceous unconformity. Bergschrund No. 1 (Straight) | Reservoir | Top (md) | Top (ss) | Gross SS | Net SS | Net Pay | Porosity | K | Sw | API | Rate | |-------------|----------|----------|----------|--------|---------|----------|------|-----|-------|--------| | Name | (feet) | (feet) | (feet) | (feet) | (feet) | (%) | (md) | (%) | (deg) | (bopd) | | Kuparuk SS | 6784 | -6743 | negl | 0 | 0 | tight | - | - | - | - | | Alpine SS | 6877 | -6836 | 52 | 47 | 47 | 20 | 40 | 20 | 39 | 2380 | | Nuiqsut SS | 7090 | -7050 | negl | 0 | 0 | tight | - | - | - | - | | Nechelik SS | 7349 | -7308 | 25 | 18 | 18 | 12 | 0.23 | 40 | ? | - | Fiord No. 1 (Directional) | Reservoir | Top (md) | Top (ss) | Gross SS | Net SS | Net Pay | Porosity | K | Sw | API | Rate | |-------------|-----------|----------|----------|--------|---------|----------|------|-----|-------|--------| | Name | (feet) | (feet) | (feet) | (feet) | (feet) | (%) | (md) | (%) | (deg) | (bopd) | | Kuparuk SS | 6868 | -6632 | 26 | 26 | 26 | 24 | 160 | 27 | 33 | 1065 | | Alpine SS | not prsnt | - | 0 | 0 | 0 | - | - | - | - | - | | Nuiqsut SS | 7074 | -6822 | negl | 0 | 0 | tight | - | - | - | - | | Nechelik SS | 7312 | -7032 | 37 | 30 | 30 | 12 | 1.5 | 40 | 28 | 180 | Colville Delta No. 1-A (Slightly Directional) (core data from 1-A wellbore, test rate from No. 1 wellbore) | Reservoir | Top (md) | Top (ss) | Gross SS | Net SS | Net Pay | Porosity | K | Sw | API | Rate | |-------------|-----------|----------|----------|--------|---------|----------|------|-----|-------|--------| | Name | (feet) | (feet) | (feet) | (feet) | (feet) | (%) | (md) | (%) | (deg) | (bopd) | | Kuparuk SS | 6169 | -6042 | negl | 0 | 0 | tight | - | - | - | - | | Alpine SS | not prsnt | - | 0 | 0 | 0 | - | - | - | - | - | | Nuiqsut SS | 6290 | -6150 | 152 | 95 | 95 | 12 | 1.0 | 40 | 25 | 1075 | | Nechelik SS | not prsnt | - | 0 | 0 | 0 | - | - | - | - | - | Nechelik No. 1 (Straight) | 1 | | | | | | | | | | | |-------------|-----------|----------|----------|--------|---------|----------|------|-----|-------|--------| | Reservoir | Top (md) | Top (ss) | Gross SS | Net SS | Net Pay | Porosity | K | Sw | API | Rate | | Name | (feet) | (feet) | (feet) | (feet) | (feet) | (%) | (md) | (%) | (deg) | (bopd) | | Kuparuk SS | 6802 | -6758 | negl | 0 | 0 | tight | - | - | - | - | | Alpine SS | not prsnt | - | 0 | 0 | 0 | - | - | - | - | - | | Nuiqsut SS | not prsnt | - | 0 | 0 | 0 | - | - | - | - | - | | Nechelik SS | 7085 | -7041 | 65 | 35 | 35 | 12 | - | - | - | - | Fiord No. 2 (Directional) | -0 | - u 1 100 - (Di | conomar | | | | | | | | | | |-----|-----------------|----------|----------|----------|--------|---------|----------|------|-----|-------|--------| | - 1 | Reservoir | Top (md) | Top (ss) | Gross SS | Net SS | Net Pay | Porosity | K | Sw | API | Rate | | | Name | (feet) | (feet) | (feet) | (feet) | (feet) | (%) | (md) | (%) | (deg) | (bopd) | | | Kuparuk SS | 7774 | -6561 | negl | 0 | 0 | tight | - | - | - | - | | | Alpine SS | 7914 | -6696 | 6 | 6 | 6 | 20 | - | - | - | - | | | Nuiqsut SS | 8072 | -6851 | negl | 0 | 0 | tight | - | - | - | - | | | Nechelik SS | at TD? | - | - | - | - | - | - | - | - | _ | Kalubik No. 1 (Straight) | aı | ubik 110. 1 | (Suaigit) | | | | | | | | | | |----|-------------|-----------|----------|----------|--------|---------|----------|------|-----|-------|--------| | , | Reservoir | Top (md) | Top (ss) | Gross SS | Net SS | Net Pay | Porosity | K | Sw | API | Rate | | | Name | (feet) | (feet) | (feet) | (feet) | (feet) | (%) | (md) | (%) | (deg) | (bopd) | | | Kuparuk SS | 6080 | -6047 | 43 | 35 | 30 | 20 - 25 | 50 | 40 | 26 | 1200 | | | Alpine SS | not prsnt | - | - | - | - | - | - | - | - | - | | | Nuiqsut SS | 6323 | -6290 | 224 | 170 | 75 | 15 | 10 | 45 | 21 | 410 | | | Nechelik SS | not prsnt | - | - | - | - | - | - | - | _ | _ | Table 5. Typical reservoir parameters of Early Cretaceous Hauterivian through Late Jurassic known reservoir sands in the Colville delta area. These data are summarized from publicly released information. Top (md) refers to measured depth and (ss) refers to subsea-level depths. Top not prsnt means 0 feet of Gross SS (sandstone) and is not meant to imply that the reservoir interval is not present. Gross SS less than 5 feet thick is signified by negl (negligible). Net SS is based on a 10 percent porosity cutoff. Net pay is oil saturated Net SS, and may not reflect producibility in the low permeability reservoirs. K and Sw (permeability and water saturation) are generalized where available, and not that useful in the lower permeability intervals. # Brief Discussion of the Stratigraphy and Sedimentology of Known Oil Reservoirs on the Colville High with Implications for Exploration As has been described in the previous paragraphs, four significant oil-bearing sandstones have been encountered in the Colville delta area near the northeastern border of the NPRA. These are, from oldest to youngest, the Upper Jurassic Nechelik, Nuiqsut and Alpine sandstones, and the Lower Cretaceous (Hauterivian) Kuparuk Formation (informal C member). The three Upper Jurassic sandstones appear to share many similarities in terms of overall depositional setting and lithologic characteristics. All are very fine to fine grained quartz arenites which contain a trace to 15 percent glauconite. They appear to have been deposited from an unknown northern source area which was probably removed in the early Cretaceous during the opening of the Canada Basin. All three sandstones were deposited on an inner shelf, probably as marine bars. Due to a general lack of publicly-available conventional core data and limited well control, a detailed interpretation of the depositional environments of these sandstones is not possible. However, core descriptions from the Nechelik sandstone in SOHIO Nechelik No. 1 indicate abundant burrowing and bioturbation, carbonaceous material, wavy bedding, asymmetrical ripple lamination, lenticular bedding and interlaminated mudstone. These sedimentary structures are consistent with, but not limited to, a lower shoreface depositional setting. Log correlations and regional seismic correlations suggest that during the Late Jurassic, the Colville delta area was part of a broad, very low gradient marine shelf on a south facing passive margin. The shelf probably had limited accommodation space and relatively low rates of sedimentation. Over time, three successive Upper Jurassic intervals prograded farther south into the basin creating a slightly regressive depositional geometry. In the Colville delta area, this depositional and tectonic setting resulted in the deposition of the Nechelik, Nuiqsut, and Alpine nearshore sandstones in relatively close vertical and horizontal proximity; even though the sandstones record an approximate 20 million year time span. The deposition and preservation of these sandstones on the mud-rich shelf appears to have been controlled by a number of factors which include changes in relative and absolute sea level due to both eustatic and tectonic mechanisms, local topography created by normal faulting caused by pre-breakup rift related extensional tectonics, the location of point sources for sediments (river mouths and incised valleys), and localized erosion during sea level lowstands. The Alpine interval appears to represent one of the last pulses of significant Jurassic sandstone deposition into the filled basin. Regional log correlations of the current public information suggest that the Alpine interval thins and probably onlaps on the Colville High (a structurally high feature related to the Barrow Arch located near the current Colville delta) north and east of Bergschrund No. 1. The immediately underlying Nuiqsut sandstone thickens to the northeast in the area of Colville Delta No. 1A. This may suggest movement on the Colville High following deposition of the Nuiqsut sandstone. Figure 10 shows the tentative correlations from the Colville delta area west to West Fish Creek No. 1 in the NPRA, and the thinning of the Alpine sand from Bergschrund No. 1 to the east in Fiord No. 2. In Figure 11, the Alpine sand at Bergschrund No. 1 is shown to be absent in Nechelik No. 1, and the thick Nuiqsut sand interval in Colville No. 1A thins and shales out west and south of that well. Regional NPRA seismic data also suggest (in areas along the Barrow Arch where the Alpine interval has not been eroded by the LCU) that localized movement on the Barrow Arch during deposition may have affected the accommodation space and interval thickness. Thus, the subcropping of LCU, coupled with the onlap onto the Barrow Arch that locally thickens, preserved sections, are two significant features of the Alpine interval. The thin sandstone at the top of the Alpine interval in Fiord No. 2 (Figure 10) may be a transgressive lag overlying an Upper Jurassic unconformity. The thinning of the Alpine interval between Fiord No. 2 and Bergschrund No. 1 may be a result of truncation, not just onlap. With this interpretation, uplift possibly caused by movement of the Barrow Arch, resulted in uneven erosion of the original interval, preserving more of the section at Bergschrund No. 1 than at Fiord No. 2. A transgressive sand was then deposited, perhaps reworking locally exposed sands, and filling in any topographic lows. Therefore, the Alpine interval may be a complex of regressive and transgressive cycles that is difficult to differentiate, particularly given the limited amount of public well and seismic
data. The publicly-available seismic data from the NPRA and regional well penetrations show that the Alpine interval has some appealing characteristics from an oil and gas exploration point of view. It covers a large area along the south flank of the Barrow Arch generally from south of Smith Bay (west side of Teshekpuk Lake) in the NPRA to the eastern Kuparuk River Field area. Farther west, the Alpine interval thins considerably. The more proximal part of the interval can vary in thickness dramatically in places, sometimes displaying bi-directional downlap in very elongate mounds and showing erosion into steep channel walls. These characteristics may be indicative of tectonic events involving the Barrow Arch toward the end of the Late Jurassic. In addition, the seismic amplitude of the top and basal reflectors vary laterally, which could be an avenue for seismic modeling. The publicly available seismic data in the NPRA is mostly 6- and 12-fold dynamite data (not migrated) acquired from 1974 to 1981 by Geophysical Service Inc. The data are generally of good quality and can be used as is for seismic sequence interpretation. However, modern processing would improve vertical resolution and coherence. The low fold or the offsets used may make the data inadequate for amplitude modeling. The stratigraphy, lithology, and interpreted depositional environments of the C member of the Kuparuk Formation have been well documented in numerous published studies of the Kuparuk River oil field where the sandstone contains 40-60 percent of the field's two billion barrels of reserves. In the Kuparuk River Field, the sandstone is interpreted as a shallow marine transgressive sandstone which was deposited immediately on top of the regional LCU (Masterson and Paris, 1987). Its deposition and preservation appear to require the presence of syn-depositional normal faults related to the opening of the Canada Basin. Regional well correlations in the Colville delta area indicate that the development of more than 10 feet of reservoir quality Kuparuk sandstone is rare and limited in areal extent. However, Fiord No. 1 found 26 feet of good quality oil-saturated reservoir sandstone. Log character and the relative position of the sandstone with respect to the LCU in Fiord No. 1 suggests a similar depositional environment to that described for the Kuparuk River Field. #### The Release of Additional Well Data in 1997 Beginning in fall 1997, data from a number of the more recent wells drilled on the Colville delta will become public. Information from wells drilled on state lands are usually held confidential for a period of 25 months after completion. If the data contain information significant to nearby unleased acreage, the period of confidentiality can be extended. This is the case for the ARCO Alpine Nos. 1, 1A and 1B. Data from those three wells will remain confidential until unleased acreage is offered in State Sale 86, scheduled for September 30, 1997. The data will be released approximately one month after that sale. Since much of the Colville delta drilling has occurred in the past two years, several wells remain in the initial 25-month confidentiality period. Appendices A, B and C (at the end of this report) list key wells, including completion dates, total depths, surface locations, formations at total depth, and the release dates for the well data. ### Petroleum Potential of the Eastern NPRA Planning Area The eastern NPRA planning area (Figure 2) includes portions of three of the four major structural provinces or trends which have historically been used to subdivide the NPRA. The northern one-third of the planning area (which contains the Beaufortian Rift and Cretaceous Rift trends) probably holds the greatest potential for commercial oil discoveries. The recent exploration success with the Upper Jurassic through Hauterivian reservoirs highlights the potential for new commercial discoveries in the Beaufortian Rift Trend. Recent leasing activity on adjoining state and native lands (Figure 3), and recent seismic data acquisition (Figure 7) indicate a high level of industry interest in the northern one-third of the planning area. This area also incorporates potential Cretaceous Brookian targets stratigraphically above the Beaufortian Rift Trend sequence. These secondary targets may help to reduce drilling risk in the northern one-third of the planning area by providing overlapping primary and secondary exploration prospects. Finally, the scheduled development of the Alpine Field and pipeline to the Kuparuk River Field, greatly improves exploration economics by lowering the minimum economic field size for prospects in the northern part of the planning area. The key question regarding the Upper Jurassic through Hauterivian oil reservoirs encountered adjacent to the northeastern NPRA, are whether or not these types of trends can be successfully correlated into the NPRA and efficiently explored. If industry believes that similar reservoir intervals or older Jurassic intervals can be resolved seismically into prospects with potential reserves in the 75 to 400 million barrel range within the NPRA, renewed leasing should generate considerable interest within the Beaufortian Rift Trend. Lower and Middle Jurassic sandstones have been found within the NPRA. These include the Simpson sandstone (not to be confused with the Simpson oil accumulation which occurs in a younger unit in the vicinity of Dease Inlet) and the Barrow sandstone which produces gas near Barrow (Figures 5 and 8). Based upon existing well control, these sandstones subcrop to the west of the NPRA planning area. Although it is beyond the scope of this paper to evaluate the potential of these older Jurassic sands, they do provide potential plays that warrant a closer look. In order to better understand the relevance of Beaufortian sandstones to exploration in the NPRA, more detailed seismic interpretations, well analysis, correlation work, micropaleontologic work and geologic modeling will have to be completed. This work includes sequence stratigraphic analysis, detailed isopach mapping of select sequences, AVO (amplitude verses offset) and other seismic modeling, better biostratigraphic control and the development of more sophisticated regional geologic models. Although this paper has focused primarily on the Alpine interval because of its prominence in the recent Alpine Field discovery, other sand facies in the Early Jurassic through Hauterivian should not be overlooked in the Beaufortian Rift Trend in the NPRA. In addition to the rift-related oil-bearing reservoirs which trend into the northern one-third of the planning area, it is probably useful to briefly discuss the potential of the middle and southern parts of the planning area. Interestingly, both the Cretaceous Brookian Trend and the Fold Belt Trend have been recently drilled outside of the eastern NPRA planning area on state and native lands east of the Colville River (six wells were drilled from 1989 through 1994). One well, ARCO Big Bend No. 1, was drilled on Native corporation lands south of Umiat in the Fold Belt Trend. The five other wells, BP Kuparuk Uplands (Ekvik) No. 1, BP Narvaq No. 1, BP Malguk No. 1, ARCO Tulaga No. 1 and UNOCAL Amethyst State No. 1, were drilled further to the north in the Cretaceous Brookian Trend. All of these wells have been plugged and abandoned as dry holes. The five more northerly wells were drilled primarily to evaluate a mix of several different targets, including the Kemik Sandstone (a regional Lower Cretaceous shelf sandstone equivalent in age to the C and D members of the Kuparuk Formation), Lower Cretaceous Torok Formation turbidites and Upper Cretaceous Colville Group lowstand deltas and associated delta front turbidites. The post-LCU sequences are shallower to the west in the central part of the planning area (and eventually crop out), but these rocks could still provide drilling targets. The Upper Cretaceous section consists of the Seabee, Schrader Bluff and Prince Creek formations of the Colville Group. The Colville Group occupies the upper 2,000 to 4,500 feet of the sedimentary section over the area of the Cretaceous Brookian Trend in the middle part of the planning area. The sedimentary rocks of the Schrader Bluff and Prince Creek formations present in this area are dominantly shallow marine and non-marine sandstone, siltstone and shale which record the late filling of the Colville Trough. Structural dip within the Colville Group is gently to the east. In addition, an analysis of depositional sequences within the Colville Group indicate that the overall direction of progradation\basin fill was also dominantly from west to east. Although lacking significant hydrocarbons in nearby wells east of the middle part of the planning area, the Upper Cretaceous sandstones can exhibit excellent reservoir qualities. For example, at approximately 4,800 feet depth, the Kuparuk Uplands (Ekvik) No. 1, penetrated thick Schrader Bluff Formation sandstones with porosities which exceed 20 percent and permeabilities ranging to over 500 millidarcies. These sandstones were probably deposited as shallow marine delta front sandstones associated with a large lowstand delta complex. The NPRA seismic data poorly resolves Upper Cretaceous rocks because of the shallow depth and the low fold multiplicity of the data. It would be difficult to perform reliable sequence interpretation with these data, but a gross structural interpretation is feasible. Unfortunately, because of the lack of obvious structures, the best chance for developing prospects in this section probably involves searching for potential stratigraphic traps interpreted from the seismic data. The Lower Cretaceous section consists of, from older to younger, the upper Kingak Formation, Kemik Sandstone, Pebble Shale, Hue Shale, Torok Formation and the Nanushuk Group. In the middle part of the planning area, the Torok Formation, due to the
potential for the development of sand-rich submarine fan complexes, probably is the best exploration target. Within the middle of the planning area, Torok Formation base-of-slope turbidites should be present within the oil window (Gryc, 1988). Therefore, since potential reservoirs are likely to be encased in mature marine shales, petroleum source, migration, and trapping mechanism should not be problematic. The biggest concern with targeting this play is the relatively low probability of finding high quality reservoir sands in sufficient volumes (porosity, thickness, and areal extent) to be commercially viable. The publicly-available seismic data are of reasonably good quality in the Torok Formation interval and provide a worthwhile reconnaissance tool for this play. The sands at these depths should have sonic velocities slightly higher than the surrounding shales and very sandy intervals may be readily visible on the seismic data. In the middle part of the planning area, the older Early Cretaceous units are likely to be quite distal, with only a minor chance for reservoir sand development. The fact that industry has expended tens of millions of dollars to explore the Cretaceous Brookian Trend outside the NPRA is encouraging insofar as the overall prospectiveness and future lease acquisition. However, there is significant downside risk for prospects developed in the middle part of the planning area. First, the wells that drilled into this trend so far have failed to find commercial deposits. Sandstones within the Torok Formation, Nanushuk and Colville groups are litharenites which typically contain abundant ductile grains, that reduce the chance for preserved porosity and permeability at depth. However, it is important to note that under the right conditions (as evidenced in the BP Kuparuk Uplands (Ekvik) No. 1, either through the development of secondary porosity or the preservation of primary porosity), litharenites of the Colville Group can have excellent reservoir properties at depth. Unlike the Colville delta area, it is unclear whether or not a viable oil generating petroleum system is present given the generally gas-prone geochemistry of Torok shales (Gryc, 1988) and the lack of known oil migration pathways. Additionally, the Cretaceous Brookian Trend lacks large structures and fault systems, requiring prospects to rely on stratigraphic discontinuities and regional dip for trapping mechanisms. The Fold Belt Trend contains known gas accumulations and an oil accumulation at Umiat (description in previous section). This trend contains structures of varying complexity, however, the Brookian sandstones that are present within these structures are immature litharenites which generally exhibit poor reservoir properties, particularly low porosity. Geologic reconstructions and thermal maturity data from the Fold Belt Trend indicates that these sandstones were buried to significant depths in the Colville Trough during the Late Cretaceous and Paleogene (Cole and others, 1995). Additionally a viable oil source and charging system is still somewhat problematic. Industry wells drilled within this trend to the east of the NPRA have not been successful. However, the area does contain large faults that may provide migration pathways for oil to move into structures, as is evidenced at Umiat. This trend occupies a relatively small portion of the planning area, but the known oil at Umiat and presence of mappable structures may help to encourage further exploration. In conclusion, the authors believe that the NPRA planning area holds significant potential for new commercial oil accumulations. The northern area -- the Beaufortian Rift Trend -- in particular appears to exhibit moderate to high potential for containing commercial oil accumulations in stratigraphic traps. The eastern NPRA's petroleum potential has not been comprehensively evaluated since the USGS completed its program in 1982. Clearly, the discoveries in the Colville delta area indicate that the eastern NPRA needs to be re-evaluated using modern exploration methods and technology. # Acknowledgments The authors would like to thank Mike Pritchard for his help preparing the displays incorporated in this paper. Under a tight time schedule and other work commitments, he was able to pull it all together. We would also like to thank Patrick Coughlin and Gil Mull for their careful review of this paper. #### **Selected References** Ahlbrandt, T.S., ed., 1979, Preliminary geologic, petrologic, and paleonotlogic results of the study of Nanushuk Group rocks, North Slope, Alaska: U.S. Geological Survey Circular 794, 163 p. Alaska Geological Society, 1971, West to east stratigraphic correlation section, Point Barrow to Ignek Valley, Arctic North Slope, Alaska: Anchorage, Alaska Geological Society. Alaska Geological Society, 1972, Northwest to southeast stratigraphic correlation section, Prudhoe Bay to Ignek Valley, Arctic North Slope, Alaska: Anchorage, Alaska Geological Society. Alaska Geological Society, 1977, North to south stratigraphic correlation section, Beaufort Sea--Prudhoe Bay--Nora No. 1, Arctic Slope, Alaska: Anchorage, Alaska Geological Society. Bird, K.J., 1988, The geologic basis for appraising undiscovered hydrocarbon resources in the NPRA, <u>in</u> George Gryc, ed., Geology and exploration of the National Petroleum Reserve in Alaska, 1974 to 1982: U.S. Geological Survey Professional Paper 1399, p. 81-116. Carter, R.D., Mull, C.G., Bird, K.J., and Powers, R.B., 1977, The petroleum geology and hydrocarbon potential of Naval Petroleum Reserve No. 4, North Slope, Alaska: U.S. Geological Survey Open-File Report 77-475, 61 p. Cole, F., Bird, K.J., Toro, J., Roure, F., and Howell, D.G., 1995, Kinematic and subsidence modeling of the north-central Brooks Range and North Slope, Alaska,: U.S. Geological Survey Open-File Report 95-823, 3 sheets. Gryc, George, ed., 1988, Geology and exploration of the National Petroleum Reserve in Alaska, 1974 to 1982: U.S. Geological Survey Professional Paper 1399, 940 p., 58 plates. Hubbard, R.J., Edrich, S.P., Rattey, R.P., 1987, Geological evolution and hydrocarbon habitat of the "Arctic Alaska Microplate", <u>in</u> Tailleur, I.L., and Weimer, P., eds., Alaskan North Slope Geology: Pacific Section Society of Economic Paleontologists and Mineralogists, vol. 2, p. 797-830. Haga, H., and Mickey, M.B., 1983, Barrow area Neocomian biostratigraphy: prepared under contract to U.S. Geological Survey, v. 1, 12 p., v. 2, 36 p. [Available from National Oceanographic and Atmospheric Administration (E.D.S.), Mail Code D621, Boulder, CO 80303]. Huffman, A.C., Jr., ed., 1985, Geology of the Nanushuk Group and related rocks, North Slope, Alaska: U.S. Geological Survey Bulletin 1614, 129 p. Kirschner, C.E., and Rycerski, B.A., 1988, Petroleum Potential of representative stratigraphic and structural elements in the National Petroleum Reserve in Alaska, <u>in</u> George Gryc, ed., Geology and exploration of the National Petroleum Reserve in Alaska, 1974 to 1982: U.S. Geological Survey Professional Paper 1399, p.191-208. Magoon, L.B. III, 1994, Petroleum resources in Alaska, <u>in</u> G. Plafker, and H.C. Berg, eds., The Geology of Alaska: Geological Society of America, The Geology of North America, vol. G-1, p. 905-936. Masterson, W.D. and Paris, C.E., 1987, Depositional history and reservoir description of the Kuparuk River Formation, North Slope, Alaska, , <u>in</u> Tailleur, I.L., and Weimer, P., eds., Alaskan North Slope Geology: Pacific Section Society of Economic Paleontologists and Mineralogists, vol. 1, p. 95-107. Mickey, M.B., and Haga, H., 1987, Jurassic-Neocomian biostratigraphy, North Slope, Alaska, <u>in</u> Tailleur, I.L., and Weimer, P., eds., Alaskan North Slope Geology: Pacific Section Society of Economic Paleontologists and Mineralogists, vol. 1, p. 397-404. Mickey, M.B., and Haga, H., and Mull, C.G., 1995, Paleontologic data: Tingmerkpuk Sandstone and related units, northwestern DeLong Mountains, Brooks Range, Alaska: Alaska Division of Geological and Geophysical Surveys Public-data file report 95-31, 42 p. - Miller, D.J., Payne, T.G., and Gryc, G., 1959, Geology of possible petroleum provinces in Alaska: U.S. Geological Survey Bulletin 1094, 131 p. - Moore, T.E., Wallace, W.K., Bird, K.J., Karl, S.M., Mull, C.G., and Dillon, J.T., 1994, The geology of northern Alaska, <u>in</u> Plafker, G, and Berg, H.C., eds., The Geology of Alaska: The Geological Society of America, The Geology of North America, vol. G-1, p. 49-140. - Mull, C.G., 1985, Cretaceous tectonics, depositional cycles and the Nanushuk Group, Brooks Range and Arctic Slope, Alaska, <u>in</u> A.C. Huffman ed., Geology of the Nanushuk Group and related rocks, North Slope, Alaska, U.S. Geol. Surv. Bull. 1614, p. 7-36. - Mull, C.G., 1995, Preliminary evaluation of the hydrocarbon source rock potential of the Tingmerkpuk Sandstone (Neocomian) and related rocks, northwestern DeLong Mountains, Brooks Range, Alaska: Alaska Division of Geological and Geophysical Surveys Public-data file report 95-30, 20 p. - Mull, C.G., Roeder, D.H., Tailleur, I.L., Pessel, G.H., Grantz, A., and May, S.D., 1987, Geologic sections and maps across Brooks Range and Arctic Slope to Beaufort Sea: Geol. Soc. Am. Map and Chart Series, MC-28S. - Mull, C.G., 1989, Generalized geologic map and cross section, Brooks Range and Arctic Slope, <u>in</u> C.G. Mull and K.E. Adams eds., Dalton Highway, Yukon River to Prudhoe Bay, Alaska: Bedrock Geology of the Eastern Koyukuk Basin, Central Brooks Range, and Eastern Arctic Slope, Guidebook 7, Alaska Division of Geological and Geophysical Surveys, 1 sheet. - Reid, J.C., 1958, Exploration of Naval Petroleum Reserve No. 4 and adjacent areas, northern Alaska, 1944-53, part 1, History of the exploration: U.S. Geological Survey Professional Paper 301, 192 p. - Schindler, J.F., 1988, History of exploration in the National Petroleum Reserve in Alaska, with emphasis on
the period from 1975 to 1982, <u>in</u> George Gryc, ed., Geology and exploration of the National Petroleum Reserve in Alaska, 1974 to 1982: U.S. Geological Survey Professional Paper 1399, p. 13-72. - Thomas, C.P., Allaire, R.B., Doughty, T.C., Faulder, D.D., Irving, F.S., Jamison, H.C., and White, G.J., 1993, Analysis of five undeveloped fields: U.S. Department of Energy, Alaska North Slope National Energy Strategy Initiative, report prepared under contract no. DE-AC07-76ID01570, 317 p. - U.S., Department of Commerce, National Oceanic and Atmospheric Administration, 1986, Catalog of geological and geophysical data for the National Petroleum Reserve in Alaska: NOAA Key to Geophysical Records Documentation No. 16 (revised edition), 108 p. - U.S. Department of the Interior, 1980, Interior updates Alaska petroleum reserve data: Office of the Secretary, News Release, July 17, 1980, 3 p. - U.S. Department of the Interior, Office of Minerals Policy and Research Analysis, 1979, Final report of the 105(b) economic and policy analysis; Alternative overall procedures for the exploration, development, production, transportation and distribution of the petroleum resources of the National Petroleum Reserve In Alaska (NPRA): Washington, D.C., U.S. Government Printing Office, 145 p. # Appendix A Exploration wells on the Colville delta and generally east of the NPRA. This listing includes exploration wells (by completion date) drilled on the Colville delta and in the area east of the NPRA eastern border (generally between the eastern border and about longitude 150 W). Release dates for the well data are approximate. R means already released and cnf indf means confidential indefinitely. Reproducible paper and sepia copies of well logs and completion reports for most wells drilled on state lands after 1959, can be viewed at or copied from the well log library at the Alaska Oil and Gas Conservation Commission (AOGCC), 3001 Porcupine Drive, Anchorage, Alaska 99501. AOGCC also maintains digital log data for recent wells. Viewing access to this well data is free of charge. Copies are available for a fee and large reproduction orders may need to be handled off site by a third party vendor. AOGCC's files may not contain data for wells drilled prior to 1959. For those wells, the data may be obtained from the USGS National Energy Research Seismic Library, P.O. Box 25046, MS-960, Denver, Colorado 80225-0046. | ш | A DI N DI | W-11 N | NI- | 0 | C J | C1-+i | E. O.TD | TD | I -4 CC | I C£ | D -1 | |----|------------------------------|-------------------|---------|------------------|--------------------|----------------------|-----------------|-------|-------------------|-----------------------|-----------------------| | 1 | API Num PI
50103202310000 | Well Name
NEVE | No. | Operator
ARCO | Spud
02/10/1996 | Ompletion 04/23/1996 | | 7700 | Tat-Surf 70.31352 | Lon-Surf
151.05150 | Release
05/23/1998 | | 2 | 50103202310000 | TEMPTATION | 1A | ARCO | 04/01/1996 | | | 8950 | 70.31332 | 151.15310 | | | 3 | 50103202330101 | BERGSCHRUND | 2A | ARCO | 03/01/1996 | | | 7896 | 70.32658 | 150.89190 | | | 4 | 50103202320101 | TEMPTATION | 1 | ARCO | 03/01/1996 | | | 7750 | 70.32038 | 151.15310 | | | 5 | 50103202380000 | NANUK | 1 | ARCO | 03/13/1996 | | | 7630 | 70.29312 | 150.97910 | | | 6 | 50103202380000 | ALPINE | 1B | ARCO | 03/10/1996 | | | 8850 | 70.23312 | 151.01030 | 10/29/1997 | | 7 | 50103202110202 | ALPINE | 3 | ARCO | 02/10/1996 | | confidential | 7649 | 70.36663 | 151.01050 | 04/11/1998 | | 8 | 50103202340000 | BERGSCHRUND | 2 | ARCO | 02/10/1996 | 02/27/1996 | confidential | 8600 | 70.30003 | 150.89190 | 03/27/1998 | | 9 | 50103202320000 | FIORD | 3A | ARCO | 04/08/1995 | 04/15/1995 | confidential | 9147 | 70.32038 | 150.74270 | 05/15/1997 | | 10 | 50103202100101 | FIORD | 3 | ARCO | 03/21/1995 | | confidential | 7030 | 70.36901 | 150.74270 | 05/04/1997 | | 11 | 50103202100000 | ALPINE | 1A | ARCO | 02/20/1995 | | confidential | 9940 | 70.33321 | 151.01030 | 10/29/1997 | | 12 | 50103202110101 | ALPINE | 1 | ARCO | 01/23/1995 | | confidential | 7500 | 70.33321 | 151.01030 | 10/30/1997 | | 13 | 50103202070000 | BERGSCHRUND | 1 | ARCO | 03/15/1994 | | Kingak Shale | 7502 | 70.35321 | 150.91630 | R | | 14 | 50287200130000 | AMETHYST ST. | 1 | UNOCAL | 02/02/1994 | | Torok Fm | 11136 | 69.54321 | 150.31010 | R | | 15 | 50103202010000 | FIORD | 2 | ARCO | 02/02/1994 | | Kingak Shale | 8400 | 70.38110 | 150.76410 | R | | 16 | 50103202010000 | KUUKPIK | 3 | ARCO | 02/17/1993 | 04/14/1993 | Kingak Shale | 6880 | 70.36110 | 150.56710 | R | | 17 | 50103201870000 | COLVILLE RIV | 1 | ARCO | 03/16/1993 | 04/07/1993 | Kuparuk Fm | 7300 | 70.31139 | 150.65420 | R | | 18 | 50287200120000 | TULAGA | 1 | ARCO | 02/07/1993 | 03/25/1993 | Miluveach Fm | 11742 | 69.70390 | 151.07580 | R | | 19 | 50103201890000 | TILL | 1 | ARCO | 02/07/1993 | 03/23/1993 | Kuparuk Fm | 6975 | 70.40189 | 150.58760 | R | | 20 | 50287200110000 | BIG BEND | 1 | ARCO | 01/05/1993 | 03/14/1993 | Fortress Mtn Fm | 10737 | 69.16187 | 152.26660 | R | | 21 | 50103201650000 | KALUBIK | 1 | ARCO | 03/05/1992 | | Kingak Shale | 8303 | 70.49397 | 150.27500 | R | | 22 | 50103201670000 | CIRQUE | 2 | ARCO | 03/03/1992 | | Kuparuk Fm | 7660 | 70.12796 | 150.41330 | R | | 23 | 50103201670000 | FIORD | 1 | ARCO | 02/04/1992 | | Lisburne Gp | 10250 | 70.12790 | 150.81450 | R | | 24 | 50103201620000 | TARN | 1 | ARCO | 01/21/1992 | | Kuparuk Fm | 6709 | 70.41720 | 150.39830 | R | | 25 | 50223200190000 | MALGUK | 1 | BP | 03/13/1991 | 04/19/1991 | Kingak Shale | 11375 | 69.66995 | 149.91870 | R | | 26 | 50287200100000 | NARVAQ | 1 | BP | 01/19/1991 | | Kingak Shale | 9200 | 69.96361 | 150.11300 | R | | 27 | 50103201490000 | KRU (BERMUDA) | 36-10-7 | ARCO | 01/13/1991 | 02/02/1991 | Kuparuk Fm | 6750 | 70.18097 | 150.26090 | R | | 28 | 50103201490000 | RUBY STATE | 1 | UNOCAL | 03/07/1989 | 03/20/1989 | Schrader Bluff | 3850 | 70.18097 | 150.05580 | R | | 29 | 50287200090000 | KUPARUK UP. | Ekvik 1 | BP | 02/21/1989 | 03/16/1989 | Seabee Fm | 6100 | 69.78975 | 150.43250 | R | | 30 | 50287200090000 | WOLFBUTTON | 32-7-8 | TEXACO | 01/15/1989 | 02/16/1989 | Kingak Shale | 9550 | 69.92287 | 150.19070 | R | | 31 | 50223200170000 | WOLFBUTTON | 25-6-9 | TEXACO | 01/09/1989 | 02/12/1989 | Kingak Shale | 10241 | 69.84299 | 149.75960 | R | | 32 | 50103200480000 | COLVILLE DELTA | 3 | TEXACO | 02/14/1986 | | Kingak Shale | 6800 | 70.43732 | 150.32940 | R | | 33 | 50103200470000 | COLVILLE DELTA | 2 | TEXACO | 01/23/1986 | | Kingak Shale | 6800 | 70.47195 | 150.26780 | R | | 34 | 50103200540000 | COLV DEL 251306 | 1 | AMERADA | 01/17/1986 | | Kingak Shale | 6871 | 70.44514 | 150.45950 | R | | 35 | 50103200310000 | COLVILLE DELTA | 1A | TEXACO | 04/07/1985 | | Kuparuk Fm | 6640 | 70.47627 | 150.39650 | R | | 36 | 50103200380000 | COLVILLE DELTA | 1 | TEXACO | 01/29/1985 | | Endicott Gp | 9457 | 70.47627 | 150.39650 | R | | 37 | 50029208880000 | RAVIK STATE | 1 | ARCO | 01/25/1983 | | Kingak Shale | 8200 | 70.09596 | 149.90750 | R | | 38 | 50103200200000 | NECHELIK | 1 | SOHIO | 01/17/1982 | | Lisburne Gp | 10018 | 70.39330 | 150.97970 | R | | 39 | 50137200040000 | KILLIK | 1 | CHEVRON | 04/22/1981 | 12/05/1981 | confidential | 12492 | 68.42300 | 154.30710 | cnf indf | | 40 | 50057200010000 | TULUGAK | 1 | TEXACO | 05/15/1977 | | Miluveach Fm | 16457 | 68.98481 | 151.32980 | R | | 41 | 50137200020000 | E KURUPA U | 1 | TEXACO | 12/09/1975 | | Fortress Mtn Fm | 12695 | 68.84651 | 153.31790 | R | | 42 | 50137200010000 | W KURUPA UNIT | 1 | TEXACO | 12/06/1975 | | Fortress Mtn Fm | 11060 | 68.88295 | 155.25490 | R | | 43 | 50103200030000 | ITKILLIK RIV U | 1 | ARCO | 02/15/1972 | | Basement | 15321 | 70.06593 | 150.85310 | R | | 44 | 50287200040000 | COLVILLE | 2 | MCCULLOCH | 11/28/1971 | | Torok Fm | 3254 | 69.36526 | 151.83360 | R | | 45 | 50103200020000 | COLVILLE DEL ST | 1 | GULF | 02/16/1970 | | Lisburne Gp | 9299 | 70.49477 | 150.58700 | R | | 46 | 50029200510000 | TOOLIK | 3 | ARCO | 01/28/1970 | | Tertiary System | 6020 | 70.07643 | 149.91460 | R | | 47 | 50287200030000 | COLVILLE U | 1 | MCCULLOCH | 01/26/1970 | 03/11/1970 | | 4150 | 69.33747 | 151.91260 | R | | 48 | | E KUPARUK | 1 | TEXACO | 03/30/1969 | | Grandstand Fm | 7000 | 69.28781 | 150.15640 | R | | 49 | | KOOKPUK | 1 | UNOCAL | | 03/10/1967 | | 10193 | | 150.47550 | R | | 50 | 50287100150001 | GUBIK | 1 | COLORADO | | | Nanushuk Gp | 4406 | 69.42763 | 151.40770 | R | | 51 | 50103100020000 | COLVILLE | 1 | SINCLAIR | | 03/08/1966 | | 9930 | 70.36063 | 150.26520 | R | | 52 | 50287100200000 | ITKILLIK UNIT | 1 | BP | | 03/22/1965 | | 7751 | 69.45548 | | R | | 53 | 50287100180000 | KUPARUK | 1 | BP | | 11/24/1964 | | 6570 | 69.29716 | | R | | 54 | 50287100220000 | LITTLE TWIST U | 1 | SINCLAIR | | | Torok Fm | 3625 | 69.14072 | 152.81850 | R | | 55 | 50287100210000 | SCHRADER UNIT | 1 | SINCLAIR | | 04/24/1964 | Torok Fm | 5129 | 69.17703 | 151.01030 | R | | 56 | 50287100160000 | E UMIAT | 1 | BP | 01/13/1964 | | Nanushuk Gp | 3347 | 69.34485 | 151.74500 | R | | 57 | 50287100170000 | SHALE WALL | 1 | BP | 01/15/1964 | | Nanushuk Gp | 4026 | 69.03240 | 150.86360 | R | | 58 | 50287100150000 | GUBIK UNIT | 1 | COLORADO | | | Nanushuk Gp | 4406 | 69.42763 | 151.40770 | R | | | | | - | | | | | | | | | # Appendix B Exploration wells within the NPRA, including OCS wells and two western Alaska wells. This listing includes exploration wells (by completion date) drilled within the NPRA, OCS wells drilled offshore to the north, and Eagle Creek No. 1 and Tungak No. 1 located west of the NPRA. *Livehorse No. 1 is confidential indefinitely; all other well data in this table are released. Data from wells drilled inside the NPRA before 1982 are available from the USGS National Energy Research Seismic Library, P.O. Box 25046, MS-960, Denver, Colorado 80225-0046. Data from federal Offshore Continental Shelf (OCS) wells in Alaska are
available from the Minerals Management Service, 949 East 36th Ave, Anchorage, AK 99508-4302. All other data are available from the AOGCC (see Appendix A for address). | # | API Num PI | Well Name | No. | Operator | Spud | Completion | Fm. @ TD | TD | Lat-Surf | Lon-Surf | |----|----------------|--------------------|-----|----------|------------|------------|---------------------|-------|----------|-----------| | 1 | 55232000030000 | OCS 0267(FIREWEED) | 1 | ARCO | 10/19/1990 | 12/25/1990 | Neruokpuk Fm | 9650 | 71.08798 | 152.60320 | | 2 | 55231000040000 | OCS 0302(MARS) | 1 | AMOCO | 03/12/1986 | 04/27/1986 | Neruokpuk Fm | 7982 | 70.84309 | 152.07180 | | 3 | 55231000030000 | OCS 0804(ORION) | 1 | EXXON | 11/10/1985 | 12/15/1985 | Neruokpuk Fm | 7300 | 70.95618 | 152.06290 | | 4 | 55232000020000 | OCS 0280(ANTARES) | 2 | EXXON | 01/19/1985 | 04/12/1985 | Neruokpuk Fm | 11608 | 71.03597 | 152.72380 | | 5 | 50163200040000 | BRONTOSAURUS | 1 | ARCO | 01/24/1985 | 03/27/1985 | Neruokpuk Fm | 6660 | 70.90901 | 157.24590 | | 6 | 55232000010000 | OCS 0280(ANTARES) | 1 | EXXON | 11/01/1984 | 01/18/1985 | Neruokpuk Fm | 8450 | 71.03598 | 152.72370 | | 7 | 50103200210000 | LIVEHORSE * | 1 | CHEVRON | 01/12/1982 | 05/04/1982 | confidential | 12312 | 70.83220 | 152.30330 | | 8 | 50207200020000 | TUNGAK CREEK | 1 | UNOCAL | 12/11/1981 | 03/13/1982 | Torok Fm | 8212 | 69.88390 | 162.27320 | | 9 | 50119200010000 | KOLUKTAK | 1 | USGS | 03/23/1981 | 04/19/1981 | Torok Fm | 5882 | 69.75239 | 154.61110 | | 10 | 50103200170000 | NORTH INIGOK | 1 | USGS | 02/12/1981 | 04/04/1981 | Shublik Fm | 10170 | 70.25759 | 152.76600 | | 11 | 50163200030000 | KUYANAK | 1 | USGS | 02/13/1981 | 03/31/1981 | Neruokpuk Fm | 6690 | 70.93152 | 156.03780 | | 12 | 50023200180000 | TULAGEAK | 1 | USGS | 02/26/1981 | 03/23/1981 | Basement | 4015 | 71.18945 | 155.73360 | | 13 | 50023200190000 | WALAKPA | 2 | USGS | 01/03/1981 | 02/15/1981 | Basement | 4360 | 71.05000 | 156.95280 | | 14 | 50137200030000 | LISBURNE | 1 | USGS | 06/11/1979 | 06/02/1980 | Lisburne Gp | 17000 | 68.48485 | 155.69320 | | 15 | 50155200010000 | AWUNA | 1 | USGS | 02/29/1980 | 04/20/1980 | Fortress Mtn Fm | 11200 | 69.15321 | 158.02200 | | 16 | 50287200070000 | SEABEE | 1 | USGS | 07/01/1979 | 04/15/1980 | Kingak Shale | 15611 | 69.38015 | 152.17530 | | 17 | 50023200140000 | W DEASE | 1 | USGS | 02/19/1980 | 03/26/1980 | Basement | 4170 | 71.15907 | 155.62920 | | 18 | 50279200070000 | E SIMPSON | 2 | USGS | 01/29/1980 | 03/16/1980 | Basement | 7505 | 70.97861 | 154.67390 | | 19 | 50279200040000 | IKPIKPUK | 1 | HUSKY | 11/28/1979 | 02/28/1980 | Basement | 15481 | 70.45547 | 154.33130 | | 20 | 50301200010000 | TUNALIK | 1 | USGS | 11/10/1978 | 01/01/1980 | Lisburne Gp | 20335 | 70.20596 | 161.06920 | | 21 | 50279200060000 | J W DALTON | 1 | USGS | 05/07/1979 | 08/02/1979 | Basement | 9367 | 70.92049 | 153.13750 | | 22 | 50279200030000 | INIGOK | 1 | HUSKY | 06/07/1978 | 05/20/1979 | Kekiktuk Congl | 20102 | 70.00486 | 153.09910 | | 23 | 50301200020000 | PEARD | 1 | USGS | 01/26/1979 | 04/13/1979 | Basement | 10225 | 70.71564 | 159.00070 | | 24 | 50279200050000 | E SIMPSON | 1 | USGS | 02/19/1979 | 04/10/1979 | Basement | 7739 | 70.91779 | 154.61840 | | 25 | 50023200130000 | WALAKPA | 1 | USGS | 12/25/1979 | 02/07/1979 | Basement | 3666 | 71.09934 | 156.88430 | | 26 | 50163200010000 | S MEADE | 1 | USGS | 02/07/1978 | 01/22/1979 | Basement | 9945 | 70.61497 | 156.88390 | | 27 | 50073200010000 | EAGLE CK | 1 | CHEVRON | 02/25/1978 | 12/01/1978 | L Cretaceous Series | 12049 | 68.71688 | 162.54930 | | 28 | 50163200020000 | KUGRUA | 1 | HUSKY | 02/12/1978 | 05/28/1978 | Lisburne Gp | 12588 | 70.58702 | 158.66190 | | 29 | 50103200110000 | N KALIKPIK | 1 | USGS | 02/27/1978 | 04/14/1978 | Kingak Shale | 7395 | 70.50917 | 152.36780 | | 30 | 50279200020000 | DREW POINT | 1 | HUSKY | 01/13/1978 | 03/13/1978 | Basement | 7946 | 70.87976 | 153.90000 | | 31 | 50279200010000 | S SIMPSON/NPR-4 | 1 | HUSKY | 03/09/1977 | 04/30/1977 | Basement | 8795 | 70.80688 | 154.98180 | | 32 | 50103200090000 | W FISH CK | 1 | HUSKY | 02/14/1977 | 04/27/1977 | Kekiktuk Congl | 11427 | 70.32666 | 152.06050 | | 33 | 50103200100000 | W T FORAN | 1 | HUSKY | 03/07/1977 | 04/24/1977 | Basement | 8864 | 70.83223 | 152.30310 | | 34 | 50103200080000 | ATIGARU PT | 1 | HUSKY | 01/12/1977 | 03/15/1977 | Basement | 11535 | 70.55612 | 151.71650 | | 35 | 50103200070000 | S HARRISON BAY | 1 | HUSKY | 11/21/1976 | 02/08/1977 | Wahoo Limestone | 11290 | 70.42481 | 151.73280 | | 36 | 50103200060000 | E TESHEKPUK | 1 | HUSKY | 03/13/1976 | 05/16/1976 | Basement | 10664 | 70.56992 | 152.94350 | | 37 | 50103200040000 | CAPE HALKETT | 1 | U S NAVY | 03/24/1975 | 05/22/1975 | Basement | 9900 | 70.76740 | 152.46660 | | 38 | 50119100100000 | WOLF CREEK | 3 | U S NAVY | 08/20/1952 | 11/03/1952 | Torok Fm | 3760 | 69.38639 | 153.52360 | | 39 | 50287100110000 | UMIAT | 11 | U S NAVY | 06/03/1952 | 08/29/1952 | Torok Fm | 3303 | 69.40722 | 152.09720 | | 40 | 50119100070000 | SQUARE LAKE | 1 | U S NAVY | 01/26/1952 | 04/18/1952 | Torok Fm | 3987 | 69.56667 | 153.30000 | | 41 | 50297100010000 | KAOLAK | 1 | U S NAVY | 07/21/1951 | 11/13/1951 | Torok Fm | 6952 | 69.93333 | 160.24750 | | 42 | 50279100330000 | TOPAGORUK | 1 | U S NAVY | 06/15/1950 | 09/28/1951 | M Devonian Series | 10503 | 70.62500 | 155.89330 | | 43 | 50119100110000 | TITALUK | 1 | U S NAVY | 04/22/1951 | 07/06/1951 | Torok Fm | 4020 | 69.42250 | 154.56780 | | 44 | 50279100340000 | E TOPAGORUK | 1 | U S NAVY | 02/18/1951 | 04/16/1951 | Torok Fm | 3589 | 70.57722 | 155.37750 | | 45 | 50119100060000 | E OUMALIK | 1 | U S NAVY | 10/23/1950 | 01/07/1951 | Torok Fm | 6035 | 69.79139 | 155.54420 | | 46 | 50163100020000 | MEADE | 1 | U S NAVY | 05/02/1950 | 08/21/1950 | Nanushuk Gp | 5305 | 70.04166 | 157.48970 | | 47 | 50023100040000 | NORTH SIMPSON | 1 | U S NAVY | 05/06/1950 | 06/03/1950 | Torok Fm | 3774 | 71.05639 | 154.96830 | | 48 | 50119100050000 | OUMALIK | 1 | U S NAVY | 06/11/1949 | 04/23/1950 | Kingak Shale | 11872 | 69.83833 | 155.99000 | | 49 | 50103100010000 | FISH CK | 1 | U S NAVY | 05/17/1949 | 09/04/1949 | Torok Fm | 7020 | 70.31194 | 151.87220 | | 50 | 50279100320000 | SIMPSON WELL | 1 | U S NAVY | 06/14/1947 | 06/09/1948 | Basement | 7002 | 70.95333 | 155.36440 | | 51 | 50287100020000 | UMIAT | 2 | U S NAVY | 06/25/1947 | 12/12/1947 | Torok Fm | 6212 | 69.38333 | 152.08110 | | 52 | 50287100010000 | UMIAT | 1 | U S NAVY | 06/22/1945 | 10/05/1946 | Torok Fm | 6005 | 69.39667 | 152.32750 | | 53 | 50057100010000 | GRANDSTAND | 1 | U S NAVY | 05/01/1952 | 08/08/1952 | Torok Fm | 3939 | 68.96611 | 151.91720 | | 54 | 50287100140000 | GUBIK TEST | 2 | U S NAVY | 09/10/1951 | 12/14/1951 | Nanushuk Gp. | 4620 | 69.42763 | 151.44870 | | 55 | 50287100130000 | GUBIK TEST | 1 | U S NAVY | 05/20/1951 | 08/11/1951 | Torok Fm | 6000 | 69.43389 | 151.47580 | # Appendix C Shallow exploration wells and core holes. This listing includes shallow (<3,000 feet md) exploration wells/core holes (by completion date) drilled within the NPRA, and Cirque 1, 1X and East Umiat No. 1 located east of the NPRA. All well data in this table are released. Data on wells drilled by the U.S. Navy are available from the USGS. Other wells are available from the AOGCC (see previous appendices for addresses). | # | API Num PI | Well Name | No. | Operator | Spud | Completion | Fm. @ TD | TD | Lat-Surf | Lon-Surf | |----------|----------------------------------|--------------------|----------|----------------------|--------------------------|--------------------------|-------------------------------|--------------|----------------------|------------------------| | 1 | 50103201660000 | CIRQUE * | 1X | ARCO | 02/22/1992 | 04/13/1992 | Sagav/Colv Undf | 2709 | 70.12723 | 150.40850 | | 2 | 50023200350000 | WALAKPA | 10 | NSB | 03/25/1992 | 04/09/1992 | Kingak Shale | 2379 | 71.07604 | 157.00120 | | 3 | 50023200320000 | WALAKPA | 7 | NSB | 03/11/1992 | 04/09/1992 | Kingak Shale | 2425 | 71.07578 | 157.04460 | | 4 | 50023200340000 | WALAKPA | 9 | NSB | 02/27/1992 | 04/05/1992 | Kingak Shale | 2530 | 71.06191 | 157.00350 | | 5 | 50023200330000 | WALAKPA | 8 | NSB | 02/06/1992 | 04/03/1992 | Kingak Shale | 2474 | 71.06139 | 157.04560 | | 6 | 50103201640000 | CIRQUE | 1 | ARCO | 02/11/1992 | 03/16/1992 | Sagav/Colv Undf | 2415 | 70.12450 | 150.40850 | | 7 | 50023200280000 | WALAKPA | 3 | NSB | 02/02/1991 | 04/21/1991 | Kingak Shale | 2574 | 71.06490 | 156.95870 | | 8 | 50023200300000 | WALAKPA | 5 | NSB | 03/23/1991 | 04/08/1991 | Kingak Shale | 2270 | 71.07930 | 156.91260 | | 9 | 50023200290000 | WALAKPA | 4 | NSB | 02/25/1991 | 04/06/1991 | Kingak Shale | 2300 | 71.08046 | 156.96250 | | 10 | 50023200310000 | WALAKPA | 6 | NSB | 03/10/1991 | 04/04/1991 | Kingak Shale | 2570 | 71.06216 | 156.87490 | | 11 | 50023200220000 | S BARROW | NSB-3 | NSB | 05/04/1987 | 05/14/1987 | Jurassic System | 2424 | 71.17085 | 156.53920 | | 12 | 50023200070000 | IKO | 1 | U S NAVY | 02/01/1975 | 03/11/1975 | Shublik Fm | 2731 | 71.17085 | 156.16790 | | 13
14 | 50287200020000 | E UMIAT | 2
1A | MCCULLOCH
BP | 04/05/1969 | 05/21/1969 | Nanushuk Gp | 2841 | 69.35911 | 151.86160 | | 15 | 50287100190000
50287100090000 | KUPARUK
UMIAT | 9 | U S NAVY | 11/19/1964
06/25/1951 | 12/05/1964
01/15/1952 | Schrader Bluff | 758 | 69.29720
69.38639 | 150.82970
152.16690 | | 16 | 50287100090000 | UMIAT | 10 | USNAVY | 09/09/1951 | 01/13/1932 | Nanushuk Gp
Grandstand Fm | 1257
1573 | 69.40028 | 152.12890 | | 17 | 50119100120000 | KNIFEBLADE | 10 | USNAVY | 10/13/1951 | 12/22/1951 | Grandstand Fm | 1805 | 69.15111 | 154.72250 | | 18 | 50119100120000 | KNIFEBLADE | 2A | USNAVY | 08/06/1951 | 10/07/1951 | Grandstand Fm | 1805 | 69.13861 | 154.72230 | | 19 | 50287100050000 | UMIAT | 5 | USNAVY | 07/05/1950 | 10/04/1951 | Nanushuk Gp | 1077 | 69.38361 | 152.07970 | | 20 | 50287100030000 | UMIAT | 8 | USNAVY | 05/02/1951
 08/28/1951 | Grandstand Fm | 1327 | 69.39861 | 152.11280 | | 21 | 50119100130000 | KNIFEBLADE | 2 | USNAVY | 07/26/1951 | 08/05/1951 | Grandstand Fm | 373 | 69.13861 | 154.73670 | | 22 | 50119100090000 | WOLF CREEK | 2 | USNAVY | 06/06/1951 | 07/01/1951 | Grandstand Fm | 1618 | 69.70472 | 153.52080 | | 23 | 50119100080000 | WOLF CREEK | 1 | USNAVY | 04/29/1951 | 06/04/1951 | Grandstand Fm | 1500 | 69.38639 | 153.52080 | | 24 | 50287100070000 | UMIAT | 7 | USNAVY | 12/14/1950 | 04/12/1951 | Ninuluk Fm | 1384 | 69.37473 | 152.10140 | | 25 | 50279100300000 | SIMPSON | 31 | U S NAVY | 03/21/1951 | 04/02/1951 | Nanushuk Gp | 355 | 70.95556 | 154.62890 | | 26 | 50279100250000 | SIMPSON | 27 | U S NAVY | 02/08/1951 | 03/14/1951 | Nanushuk Gp | 1500 | 70.93528 | 154.66780 | | 27 | 50279100290000 | SIMPSON | 30A | U S NAVY | 01/23/1951 | 02/06/1951 | Nanushuk Gp | 701 | 70.93027 | 154.68080 | | 28 | 50279100280000 | SIMPSON | 30 | U S NAVY | 11/30/1950 | 01/23/1951 | Nanushuk Gp | 693 | 70.93083 | 154.67640 | | 29 | 50287100060000 | UMIAT | 6 | U S NAVY | 08/14/1950 | 12/12/1950 | Grandstand Fm | 825 | 69.37778 | 152.09170 | | 30 | 50279100270000 | SIMPSON | 29 | U S NAVY | 10/31/1950 | 11/26/1950 | Nanushuk Gp | 700 | 70.92973 | 154.69190 | | 31 | 50279100240000 | SIMPSON | 26 | U S NAVY | 08/13/1950 | 10/23/1950 | Nanushuk Gp | 1171 | 70.93555 | 154.68440 | | 32 | 50279100260000 | SIMPSON | 28 | U S NAVY | 09/05/1950 | 09/24/1950 | Nanushuk Gp | 2505 | 70.99250 | 154.67110 | | 33 | 50279100230000 | SIMPSON | 25 | U S NAVY | 07/03/1950 | 08/12/1950 | Nanushuk Gp | 1510 | 70.93611 | 154.70330 | | 34 | 50287100040000 | UMIAT | 4 | U S NAVY | 05/26/1950 | 07/29/1950 | Grandstand Fm | 840 | 69.38778 | 152.07890 | | 35 | 50279100310000 | MINGA VEL. | 1 | USNAVY | 04/29/1950 | 05/09/1950 | Nanushuk Gp | 1233 | 70.98333 | 154.74330 | | 36 | 50023100030000 | SIMPSON | 24 | USNAVY | 11/22/1949 | 11/28/1949 | Nanushuk Gp | 901 | 71.02944 | 154.61690 | | 37 | 50023100020000 | SIMPSON | 23 | USNAVY | 11/08/1949 | 11/16/1949 | Nanushuk Gp | 1035 | 71.03445 | 154.63390 | | 38 | 50279100220000 | SIMPSON | 22 | USNAVY | 10/29/1949 | 11/05/1949 | Colville Group | 903 | 70.99223 | 154.60420 | | 39 | 50023100010000 | SIMPSON | 21 | USNAVY | 10/13/1949 | 10/27/1949 | Nanushuk Gp | 1502 | 71.00806 | 154.61500 | | 40 | 50279100210000 | SIMPSON | 20 | USNAVY | 10/05/1949 | 10/11/1949 | Nanushuk Gp | 1002 | 70.99694 | 154.58860 | | 41 42 | 50279100200000
50279100190000 | SIMPSON | 19
18 | U S NAVY
U S NAVY | 09/23/1949 09/10/1949 | 09/29/1949
09/21/1949 | Colville Group Colville Group | 1061
1460 | 70.98778
70.99389 | 154.71580
154.67030 | | 43 | 50279100190000 | SIMPSON
SIMPSON | 17 | USNAVY | 08/31/1949 | 09/21/1949 | Nanushuk Gp | 1100 | 70.99389 | 154.64250 | | 44 | 50279100180000 | SIMPSON | 16 | USNAVY | 08/24/1949 | 08/30/1949 | Nanushuk Gp | 800 | 70.98333 | 154.63110 | | 45 | 50023100110000 | S BARROW | 3 | USNAVY | 06/23/1949 | 08/26/1949 | Shublik Fm | 2900 | 71.16278 | 156.57890 | | 46 | 50279100160000 | SIMPSON | 15 | USNAVY | 08/16/1949 | 08/23/1949 | Nanushuk Gp | 900 | 70.98500 | 154.63580 | | 47 | 50279100150000 | SIMPSON | 14A | USNAVY | 08/14/1949 | 08/15/1949 | Colville Group | 290 | 70.98666 | 154.62720 | | 48 | 50279100130000 | SIMPSON | 14 | USNAVY | 07/21/1949 | 08/12/1949 | Nanushuk Gp | 1270 | 70.98666 | 154.62670 | | 49 | 50279100130000 | SIMPSON | 13 | USNAVY | 06/09/1949 | 07/20/1949 | Nanushuk Gp | 1438 | 70.98278 | 154.64530 | | 50 | 50119100040000 | OUMALIK | 12 | USNAVY | 04/01/1949 | 04/01/1949 | Grandstand Fm | 300 | 69.83833 | 155.99000 | | 51 | 50119100030000 | OUMALIK | 11 | USNAVY | 03/09/1949 | 03/22/1949 | Grandstand Fm | 303 | 69.83833 | 155.99000 | | 52 | 50119100020000 | OUMALIK | 1 | U S NAVY | 07/21/1947 | 07/29/1947 | Nanushuk Gp | 392 | 69.82917 | 155.69170 | | 53 | 50119100010000 | IKPIKPUK CORE | 1 | U S NAVY | 07/09/1947 | 07/17/1947 | Nanushuk Gp | 178 | 69.82667 | 155.39920 | | 54 | 50287100120000 | SENTINEL H. | 1 | U S NAVY | 01/26/1947 | 03/23/1947 | Sagav/Colv Undf | 1180 | 69.61584 | 151.45300 | | 55 | 50163100010000 | SKULL CLIFF | 1 | U S NAVY | 02/02/1947 | 03/17/1947 | Torok Fm | 779 | 70.90000 | 157.60000 | | 56 | 50287100030000 | UMIAT TEST | 3 | U S NAVY | 11/15/1946 | 12/26/1946 | Grandstand Fm | 572 | 69.38667 | 152.08470 | | 57 | 50279100120000 | SIMPSON | 12 | U S NAVY | 08/27/1945 | 08/29/1945 | Colville Group | 460 | 70.97195 | 155.29170 | | 58 | 50279100110000 | SIMPSON | 11 | U S NAVY | 08/17/1945 | 08/26/1945 | Colville Group | 580 | 70.98028 | 155.29220 | | 59 | 50279100100000 | SIMPSON | 10 | U S NAVY | 08/08/1945 | 08/15/1945 | Nanushuk Gp | 500 | 70.96194 | 155.29220 | | 60 | 50279100090000 | SIMPSON | 9 | USNAVY | 08/04/1945 | 08/07/1945 | Nanushuk Gp | 320 | 70.95750 | 155.29190 | | 61 | 50279100080000 | SIMPSON | 8 | USNAVY | 07/27/1945 | 08/03/1945 | Nanushuk Gp | 580 | 70.94527 | 155.29390 | | 62 | 50279100070000 | SIMPSON | 7 | USNAVY | 07/15/1945 | 07/25/1945 | Nanushuk Gp | 532 | 70.93027 | 155.30250 | | 63 | 50279100060000 | SIMPSON | 6 | USNAVY | 07/12/1945 | 07/13/1945 | Nanushuk Gp | 149 | 70.93278 | 155.30920 | | 64 | 50279100050000 | SIMPSON | 5 | USNAVY | 07/11/1945 | 07/12/1945 | Nanushuk Gp | 130 | 70.93806 | 155.27920 | | 65 | 50279100040000 | SIMPSON | 4 | USNAVY | 07/08/1945 | 07/10/1945 | Nanushuk Gp | 151 | 70.92944 | 155.26440 | | 66 | 50279100030000 | SIMPSON | 3 | USNAVY | 07/03/1945 | 07/07/1945 | Nanushuk Gp | 368 | 70.92750 | 155.29170 | | 67 | 50279100020000 | SIMPSON | 2 | USNAVY | 06/30/1945 | 07/02/1945 | Nanushuk Gp | 226 | 70.92750 | 155.29170 | | 68 | 50279100010000 | SIMPSON | 1 | U S NAVY | 06/25/1945 | 06/29/1945 | Nanushuk Gp | 116 | 70.92834 | 155.28940 | # Appendix D # The issue of the southeastern boundary of the NPRA Because the original legal description creating the NPRA was vague, different interpretations of the NPRA boundary existed prior to 1991. Most maps of the NPRA currently distributed by the USGS show Husky Lisburne No. 1 location well within the southeastern boundary. Based on a recent court settlement, however, a new survey was done in 1991 and the southeastern NPRA boundary was shifted to the west so that Lisburne No. 1 is now situated outside of the NPRA. The original withdrawal of lands that established the Naval Petroleum Reserve was U.S. Executive Order (E.O.) 3793-A dated February 27, 1923, and signed by President Warren G. Harding. In E.O. 3793-A the southeast corner is defined as being near "the most northerly fork of the two easterly forks of Midas Creek, approximately latitude 67° 50', longitude 156° 08'". After high quality topographic mapping was completed in northern Alaska there seemed to be a conflict between the location of the landmarks and the latitude-longitude location in the definition of the southeast corner of the NPRA. After the question arose as to which drainage was described in the vague description quoted above, the U.S. Government interpreted the southeast corner to be located at 67°57′59.9577" North latitude and 155°37′17.2738" West longitude. This interpretation of the NPRA boundary was disputed and later became the subject of a lawsuit brought by the State of Alaska, Arctic Slope Regional Corporation, and SOHIO Petroleum. The lawsuit resulted in the corner being subsequently redefined and resurveyed by the Bureau of Land Management. The final surveyed location agreed upon by the court for the southeast corner of the NPRA is identified in official survey notes, dated August 23, 1991, as 68° 04′ 04.57" North latitude and 155° 59′ 56.40" West longitude. Lisburne No. 1 was originally drilled inside of the NPRA based on the U.S. Government's interpretation of the boundary at the time. The current NPRA boundary, adjudicated and resurveyed in 1991, places the well outside of the NPRA boundary.